NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS **TECHNICAL NOTE 2082** A REVIEW OF INFORMATION ON THE MECHANICAL PROPERTIES OF ALUMINUM ALLOYS AT LOW TEMPERATURES By K. O. Bogardus, G. W. Stickley, and F. M. Howell Aluminum Company of America Washington May 1950 319.98/91 #### NATIONAL ADVISORY COMMITTEE FOR AERONAUTIUS ## TECHNICAL NOTE 2082 A REVIEW OF INFORMATION ON THE MECHANICAL PROPERTIES OF ALUMINUM ALLOYS AT LOW TEMPERATURES By K. O. Bogardus, G. W. Stickley, and F. M. Howell #### SUMMARY The available sources of data on the mechanical properties of aluminum alloys at low temperatures are listed and a summary of the material to be found in each source is given. From a review of the data presented and the conclusions expressed by the authors of the articles reviewed, general conclusions regarding the aluminum alloys used commercially in this country are drawn. #### INTRODUCTION Many investigators have reported that aluminum alloys in general exhibit not only higher tensile and yield strengths at low temperatures but also no loss of ductility. No evidence of embrittlement at low temperatures has been found in the commercial aluminum alloys but, in spite of this fact, questions concerning this subject arise from time to time. For this reason an attempt has been made to summarize briefly herein the available information on the mechanical properties of aluminum alloys at temperatures ranging from normal room temperature down to the temperature of boiling liquid hydrogen, -4230 F. Although no claim is made to absolute completeness, an attempt has been made to include all data available, starting with a pioneer report on this subject by Sir Robert Hadfield in 1905. The items in this review are arranged in the order in which they were published or became available, in case they were never published. One of the most extensive investigations is the series of tensile tests carried out at the Aluminum Research Laboratories on a large number of commercial aluminum alloys at temperatures ranging down to -320° F. The kinds of tests used by the various investigators included tensile, hardness, impact, and fatigue. NACA TN 2082 A summary similar to this was published in 1942 as NACA TN 843. All references in that summary have been reviewed again, and are included in this enlarged summary along with additional data, much of which has become available since that time. For convenience, an index of the authors of the various references is included at the end of this summary. # SOURCES OF DATA AND ABSTRACTS 1. Hadfield, R.: Experiments Relating to the Effects on Mechanical and Other Properties of Iron and Its Alloys Produced by Liquid Air Temperatures. Jour. Iron and Steel Inst., vol. 67, 1905, p. 147. (As reported in "The Mechanical Properties of Metals at Low Temperatures: Part 2 - Non-ferrous Materials," by E. W. Colbeck and W. E. MacGillivray. Trans. Institution Chemical Engineers, vol. 11, Nov. 29, 1933, p. 107.) Sir Robert Hadfield, in the course of his investigation of iron and its alloys, tested aluminum of 99.5 percent purity at the temperature of liquid air. He reports the following values: | Temperature | Tensile
strength
(psi) | Elongation (percent) | |-------------|------------------------------|----------------------| | Room | 17,900 | 7 | | -309° F | 33,600 | 27 | 2. Cohn, L. M.: Changes in the Physical Properties of Aluminum and Its Alloys with Special Reference to Duralumin. Elektrotechnik und Maschinenbau, vol. 31, 1913, p. 430. Tests on an alloy of the duralumin type using CO₂ snow as the cooling medium gave the following results: | Temper | Temperature
(^O F) | Tensile
strength
(psi) | Elongation (percent) (1) | |-------------------------------------|----------------------------------|--------------------------------------|------------------------------| | Heat-treated | 70
32
-5
-110 | 62,400
64,400
64,800
67,300 | 20.0
20.0
21.7
22.5 | | Heat-treated
and cold-
worked | 70
32
-5
-110 | 76,000
75,300
76,000
78,000 | 6.1
6.9
7.0
6.8 | ¹Gage length not given; probably 11.3 √area. 3. Sykes, W. P.: Effect of Temperature, Deformation, Grain Size and Rate of Loading on Mechanical Properties of Metals. Trans. Am. Inst. Mining and Metallurgical Engineers, vol. 64, 1920, p. 780. This paper describes tests on an aluminum alloy containing 3 percent copper, 0.42 percent iron, and 0.21 percent silicon in the form of wire 0.025 inch in diameter. The results were as follows: | Temper | Temperature
(^O F) | Tensile
strength
(psi) | Elongation in 2 in. (percent) | Reduction of area (percent) | |---------------------------------------|----------------------------------|------------------------------|-------------------------------|-----------------------------| | Annealed at 300° C(572° F) for 30 min | 77 | 21,900 | 8.60 | 68 | | | -58 | 24,000 | 15.50 | 701 | | | -301 | 36,500 | 21.80 | 44 | | 61-percent reduction | 77 | 51,000 | 3.12 | 52 | | | - 301 | 59,000 | 7.80 | 35 | | 92-percent reduction | 77 | 49,500 | 2.03 | 32 | | | -58 | 49,000 | 3.10 | | | | -301 | 63,000 | 6.00 | 28 | ^{4.} Anon.: The Effect of Low Temperature on Some Aluminum Casting Alloys. Metallurgy Dept., NPL, July 1917. Reports of the Light Alloys Sub-Committee, British ACA, 1921, pp. 92-106. NACA TN 2082 The following paragraph is quoted from the summary report of tests made at the National Physical Laboratory in England using sand-cast and chill-cast aluminum alloys of the types commonly used during World War I, for aircraft-engine castings: "The results of the tests indicate clearly that there is no marked decrease in the strength of any of these alloys when they are exposed to low temperatures, either while the alloys are at the low temperatures or when they are subsequently allowed to regain ordinary temperatures. On the contrary, it is found that at these low temperatures the alloys are markedly stronger, but that the strength becomes normal when they are again raised to ordinary atmospheric temperature." The following results are listed: | | | Chill. | -casting | San | d-casting | |--|----------------------------------|------------------------------|-------------------------------------|----------------------------|-------------------------------| | P Composition | Temperature
(^O F) | Tensile
strength
(psi) | Elongation
in 2 in.
(percent) | strength | Elongation in 2 in. (percent) | | 2.5 percent Cu,
12.5 percent Zn | Room
-112
-301 | 25,800
31,500
33,100 | 3.5
10.0
8.0 | 23,700
24,000
24,300 | 2.8
2.8
2.8 | | 14 percent Cu,
1 percent Mn | Room
-112
-301 | 23,700
27,500
33,800 | 1.0
1.2
1.2 | 13,700
16,600
18,100 | 1.0
1.0
1.2 | | 8 percent Cu, 1 percent Mn | Room
-112
-301 | 24,400
31,000
31,000 | 2.2
3.8
3.2 | 11,600
12,500
13,000 | 1.5
1.0
1.0 | | 12 percent Cu | Room
-112
-301 | 21,700
19,200
23,100 | 1.5
1.0
1.5 | 15,400
18,000
17,900 | 1.0
1.0
1.5 | | 7 percent Cu,
1 percent Zn,
1 percent Sn | Room
-112
-301 | 19,600
19,200
24,400 | 3.5
4.7
4.0 | 16,100
16,800
20,900 | 3.0
3.0
3.0 | NACA TN 2082 5 5. Rosenhain, W., Archbutt, S. L., and Hanson, D.: Eleventh Report to the Alloys Research Committee: Some Alloys of Aluminum. The Institution of Mech. Engineers Eleventh Alloys Res. Rep., Aug. 1921. The authors tested three wrought alloys at -112° F. The results of these tests were as follows: | Alloy | Temper-
ature
(°F) | Tensile
strength
(psi) | . ~ | Elongation
in 2 in.
(percent) | |---------------------------------|--------------------------|------------------------------|--------|-------------------------------------| | 3.0 percent Cu, 20.0 percent Zn | 59 | 59,600 | 37,400 | 18.0 | | | - 112 | 65,600 | 42,300 | 13.0 | | 2.5 percent Çu, 20.0 percent Zn | 59 | 91,100 | 48,300 | 9.0 | | 0.5 percent Mg, 0.5 percent Mn | - 112 | 98,100 | 79,300 | 12.0 | | Duralumin | 59 | 56,700 | 31,800 | 25•5 | | | - 112 | 58,500 | 30,600 | 26•5 | The authors make the following statement: "In no case can it be said that the alloys are appreciably affected by the low temperature." 6. Guillet, L., and Cournot, J.: Sur la variation des propriétés mécaniques de quelques métaux et alliages aux basses températures. Revue de metallurgie, vol. 19, pt. I, 1922, p. 215. Brinell hardness and Guillery impact tests at low temperatures gave the following results: | Alloy | Temperature
(^O F) | Brinell
hardness | Guillery
impact
resistance | |---|----------------------------------|---------------------|----------------------------------| | Commercial Al (0.25 percent Si, 0.6 percent Fe) | 70 | 24 | 11.2 | | | -4 | 25 | 10.6 | | | -112 | 24 | 11.2 | | | -166 | 39 | | | | -301 to -310 | 53 | 13.1 | | Duralumin | 70 | 101 | 5.0 | | | -4 | 96 | 5.6 | | | -112 | 101 | 5.0 | | | -166 | 107 | | | | -301 to -310 | 129 | 5.6 | | Al (15 percent Zn) ^l | 70 | 55 | 11.2 | | | -4 | 47 | 11.2 | | | -112 | 48 | 10.0 | | | -166 | 62 | | | | -301 to -310 | 76 | 9.3 | No alloy of this type is used in the U.S. 7. Anon.: Physical Properties of Materials. I. Strengths and Related Properties of Metals and Wood. Second ed., Nat. Bur. Standards Circular No. 101, U.S. Govt. Printing Office, 1924. This report gives the ratio of Young's modulus at 0° absolute to that at 0° C for aluminum as being 1.44. This was taken from an article "Elasticity of Metals as Affected by Temperature" by A. Mallock in the Proceedings of the Royal Society of London, volume 95, series A, 1919, page 429. 8. Upthegrove, Clair, and White, A. E.: Available Data on the Properties of Non-Ferrous Metals and Alloys at Various Temperatures. Proc. A.S.T.M., vol. 24, 1924, pp. 88-127. The authors refer to tests reported
in this summary in item (5), Rosenhain, Archbutt, and Hanson, and say: "Tension tests on three typical aluminum alloys at low temperatures, -1120 F, showed no decrease in tensile properties." 9. Greaves, R. H., and Jones, J. A.: The Effect of Temperature on the Behaviour of Metals and Alloys in the Notched-Bar Impact Test. The Jour. Inst. Metals, vol. XXXIV, no. 2, 1925, pp. 85-101. Cast aluminum (0.16 percent Si, 0.06 percent Fe) gave a steady rise in impact values from 26.8 foot-pounds at room temperature to 36.2 foot-pounds at -54° F. At -112° F results were variable, ranging up to 44.2 foot-pounds. Duralumin was tested after quenching from 500° C both without and with aging. The aged material retained its strength at -4° F but declined about 4 percent in impact strength as the temperature dropped to -112° F. The unaged material increased about 6 percent at -4° F and -112° F. 10. Strauss, Jerome: Metals and Alloys for Industrial Applications Requiring Extreme Stability. Trans. Am. Soc. Steel Treating, vol. 16, 1929, pp. 191-225. Tensile tests using liquid air as the cooling medium gave the following results: | Alloy | Temperature | Tensile
strength
(psi) | | | Reduction
of area
(percent) | |--|--------------------|------------------------------|----------------|------------|-----------------------------------| | Cast, 1.0 percent Cu, 0.8 percent Mn, 0.3 percent Si, 0.5 percent Fe | Room | 18,100 | 7,600 | 8.8 | 10.2 | | | Liquid air | 17,800 | 8,100 | 7.0 | 7.3 | | Cast, 0.2 percent Cu,
5.0 percent Si,
0.6 percent Fe | Room
Liquid air | 17,300
19,600 | 9,200
9,600 | 4.9
3.7 | 5.2
4.7 | | Duralumin | Room | 57,800 | 35,400 | 26.5 | 27.0 | | | Liquid air | 71,800 | 42,700 | 28.0 | 28.7 | 11. Schwinning, W., and Fischer, F.: Versuche über den Einfluss der Temperatur auf Kerbzähigkeit und Härte von Aluminiumlegierungen. Zeitschr. für Metallkunde, Bd. 22, Jan. 1930, pp. 1-7. These authors report on hardness and impact tests on notched bars of Lautal and 99.5 percent aluminum. The following table summarizes their results: | Alloy | Temperature
(°F) | Brinell
hardness | Impact
strength
(m-kg/cm ²) | |-----------------|----------------------|---------------------|---| | 99.5 percent Al | . 68
-105
-306 | 30.4
36.0 | 4.0

6.1 | | Lautal | 68
-105 ·
-306 | 110
115
 | 1.5

1.7 | 12. Güldner, W. A.: Über die Kerbzähigkeit einiger Aluminiumlegierungen insbesondere bei tiefen Temperaturen. Zeitschr. für Metallkunde, Bd. 22, Aug. 1930, pp. 257-260. This author found improvement in the impact behavior of a few aluminum alloys at -75° F. 13. Musatti, I.: Dynamic Properties of Magnesium Alloys. La Metallurgia Italiana, vol. 22, 1930, p. 1052. Charpy impact tests of duralumin were made at several low temperatures. Test bars, 10 by 10 millimeters, with a 2-millimeter-deep, 2-millimeter-wide Mesnager notch of 1-millimeter radius were used. Impact values are as follows: | Temperature | Impact (m-kg/cm ²) | |-----------------|--------------------------------| | 15° C (60° F) | 4.17 | | 0° C (32° F) | 4.15 | | -20° C (-4° F) | 4.35 | | -50° C (-58° F) | 4.90 | 14. Edwards, J. D., Frary, F. C., and Jeffries, Z.: The Aluminum Industry - Aluminum Products and Their Fabrication. Vol. II. McGraw-Hill Book Co., Inc., 1930, pp. 558-561. On the basis of various reports, all of which are covered separately in this book, the authors make these observations: "When tested at low temperatures, aluminum alloys show increased tensile strength. Ductility, as measured by percentage of elongation in the tensile test, seems to remain about the same as at ordinary temperatures, or even to increase slightly." 15. Brombacher, W. G., and Melton, E. R.: Temperature Coefficient of the Modulus of Rigidity of Aircraft Instrument Diaphragm and Spring Materials. NACA Rep. 358, 1930. The authors made measurements on wires with a torsion pendulum through the temperature range -20° to 50° C. They have determined the temperature coefficient of the modulus of rigidity for this temperature range and list the following values: | Alloy | Temper , | Temperature
coefficient | |-----------------|-------------------------|---------------------------------| | 99.5 percent Al | Annealed
Half-hard | -100 to -135 x 10 ⁻⁵ | | Duralumin | Heat-treated
Unknown | -62
-46 | 16. Pester, Fr.: Die Festigkeitseigenschaften von electrischen Leitungsdrähten bei tiefen Temperaturen. Zeitschr. für Metallkunde, Bd. 22, Aug. 1930, pp. 261-263. Tensile and bending tests were made of pure aluminum and Aldrey (0.5 to 0.6 percent Si, 0.3 percent Fe, and 0.4 percent Mg) in the form of wire at various low temperatures. The tensile tests were carried out at 68° , 32° , -4° , -22° , and -76° F. The bending tests were carried out at 68° , -22° , and -76° F. Results of these tests are shown in the following table: | Alloy | Diam.
of wire
(in.) | Tem-
per-
ature
(OF) | Tensile
strength
(psi) | Elongation (percent) | Reduction
of area
(percent) | Bending
number
(1) | |--|---------------------------|-------------------------------|--|---------------------------------|-----------------------------------|--------------------------| | Pure aluminum | 0.083 | 68
32
-4
-22
-76 | 27,000
27,600
28,400
28,700
29,900 | 2.3
2.1
2.0
1.8
2.0 | 80
78
78
78
79
80 | 17

20
21 | | | .110 | 68
32
-4
-22
-76 | 27,400
28,200
29,000
29,300
30,300 | 3.1
3.0
3.0
2.9
2.7 | 80
· 80
81
80
79 | 15

17
18 | | • | .142 | 68
32
-4
-22
-76 | 24,900
25,600
26,200
26,400
27,000 | 3.1
3.3
3.1
3.5
3.5 | 80
79
81
80
80 | · 18

21
22 | | Aldrey (0.5 to 0.6 percent Si, 0.3 percent Fe, 0.4 percent Mg) | .083 | 68
32
-4
-22
-76 | 47,400
48,800
49,900
50,800
52,600 | 6.4
7.3
6.3
7.3
7.6 | 55
51
50
52
52 | 12

12
12 | | | .110 | 68
32
-4
-22
-76 | 48,300

50,800
51,500
53,200 | 6.8
7.5
7.7
8.0
8.2 | 52
57
52
52
57 | 9

6
7 | | | .142 | 68
32
-4
-22
-76 | 49,200
50,500
51,900
51,900
54,000 | 7.1
7.8
7.2
8.3
8.1 | 50
47
50
50
50 | 8
-
8
8
8 | ¹The bending radius was 0.197 in. for the 0.083- and 0.110-in.-diameter wires and 0.295 in. for the 0.142-in.-diameter wire. Concerning the results of these tests the author says: "All . . . materials exhibit an increase of the tensile strength with decreasing temperature." "Aluminum wires of 2.1 and 2.8 mm [0.083 and 0.110 in.] diameter show a decrease in elongation with decreasing temperature of 13.5 percent, the 3.6 mm [0.142 in.] aluminum wire shows an increase of the elongation of 13.5 percent." "Aldrey wire of 2.1 mm [0.083 in.] diameter shows an increase in elongation of 18.5 percent; the 2.8 mm [0.110 in.] wire shows an increase of 20.6 percent and 3.6 mm [0.142 in.] wire 14.1 percent." "None of the . . . materials investigated show an appreciable increase or decrease of the reduction in area with decreasing temperature." ". . . it was possible to conclude that the bending numbers are influenced by the temperature." "In general they [the bending numbers] increase with decreasing temperature." 17. Templin, R. L., and Paul, D. A.: The Mechanical Properties of Aluminum and Magnesium Alloys at Elevated Temperatures. Symposium on Effect of Temperature on the Properties of Metals, issued jointly by A.S.T.M. and A.S.M.E., June 23, 1931, pp. 198-217. Tests at the Aluminum Research Laboratories $^{\rm l}$ made on various aluminum alloys cooled in a mixture of solid ${\rm CO_2}$ and ether gave the following results: ¹See item (61) for additional tests made at the Aluminum Research Laboratories. | Alloy, temper, and form | Temper-
ature
(OF) | Tensile
strength
(psi) | Yield
strength
(psi)
(1) | Elongation
in 2 in.
(percent) | |-------------------------|--------------------------|------------------------------|-----------------------------------|-------------------------------------| | 2S-0 rod | 70 | 13,250 | 4,150 | 41.5 | | | - 110 | 15,180 | 4,150 | 47.5 | | 2S-H18 rod | 70 | 23,460 | 19,700 | 16.0 | | | - 110 | 24,720 | 21,350 | 18.0 | | 3S-H18 rod | 70 | 28,730 | 25,300 | 10.0 | | | -110 | 31,940 | 28,200 | 12.5 | | 17S-0 rod | 70 | 27,480 | 9,800 | 22.0 | | | -110 | 29,290 | 10,500 | 26.0 | | 17S-T4 rod | 70 | 68,000 | 45,500 | 15.0 | | | -110 | 70,000 | 46,500 | 16.0 | | 25S-T6 rod . | 70 | 61,600 | 36,500 | 20.0 | | | -110 | 63,660 | 37,000 | 20.6 | | 51S-0 rod | 70 | 15,670 | 5,600 | 31.0 | | | - 110 | 18,020 | 6,200 | 36.0 | | No. 43, sand- | - 70 | 20,050 | 8,000 | 4.5 | | cast | -110 | 20,180 | 8,000 | 5.0 | | No. 195-T4, | 70 | 35,145 | 23,250 | 4.5 | | sand-cast ² | - 110 | 36,830 | 25,200 | 4.0 | loffset, 0.1 percent. On the basis of these tests and test results published by others, the authors conclude that: "Temperatures as low as that of liquid air (-320° F) do not have a harmful effect on aluminum alloys. On the contrary, at such temperatures both the strength and ductility of aluminum alloys seem to be higher than at ordinary temperatures." 18. Russell, H. W.: Effect of Low Temperatures on Metals and Alloys. Symposium on Effect of Temperature on the Properties of Metals, issued jointly by A.S.T.M. and A.S.M.E., June 23, 1931, pp. 486-508. ²Heat-treated. NACA TN 2082 The author summarizes the results of
investigations made by others between 1905 and 1931. Most of the pertinent data of his paper have been covered in this summary by items (3), Sykes; (6), Guillet and Cournot; (10), Strauss; (15), Brombacher and Milton; and (17), Templin and Paul. The author also lists the coefficient of thermal expansion of aluminum at -148° F as 0.0000182 compared with 0.00002265 at 32° F (computed from International Critical Tables, vol. II, McGraw-Hill Book Co., Inc., 1927, p. 459). 19. Bollenrath, Franz, and Nemes, Joan: The Behavior of Various Light Metals at Low Temperatures. Metallwirtschaft, vol. X, no. 31, 1931, pp. 609-613; vol. X, no. 32, 1931, pp. 625-630. (As taken from Chemical Abstracts, vol. 26, Jan.-April 1932, p. 58.) Tensile and impact tests of seven forging alloys were made at temperatures as low as -310° F. ## The authors state: "The static tensile properties of all alloys examined rise considerably with lowering temperature, while the elongation and reduction do not change as much . . . Silumin and Lautal behave differently from the other aluminum alloys. The increase in tensile strength at low temperatures is accompanied by a drop in yield point and elastic limit. In the dynamic tests, the specific impact energy is highest at moderately low temperatures for most of the alloys, while the elongation is practically constant . . . Lowering the temperature does not have as much effect on the dynamic properties as on the static properties. All the alloys tested can be used at temperatures down to -190° C [-310° F]." 20. Matthaes, K.: Dynamische Festigkeitseigenschaften einiger. Leichtmetalle. Zeitschr. für Metallkunde, Bd. 24, Aug. 1932, pp. 176-180. The author made rounded-notch Charpy impact tests at -290° F. He found that Scleron (1 percent Si, 4.5 percent Cu), rolled to 50,000-psi tensile strength, increased in impact resistance from 1.5 to 1.75 meter-kilograms per square centimeter at -290° F. Lautal (2 percent Si, 4.5 percent Cu), forged to 53,000-psi tensile strength, and duralumin, heat-treated to 65,000-psi tensile strength, increased in impact resistance down to -110° F, then fell back at -290° F to about the room-temperature value. 14 NACA TN 2082 21. Sandell, Bert E.: Effect of Temperature upon the Charpy Impact Strength of Die-Casting Alloys. Trans. Am. Inst. Mining and Metallurgical Engineers, vol. 99, 1932, pp. 359-362. The following results of Charpy impact tests of die-castings are given. Each value represents the mean of ten individual determinations. | Dia | Temper- | Charpy impact value | | | |--|----------------------------|----------------------|-------------------------|--| | Die-cast alloy | ature
(^O F) | Actual | (ft-lb/in.) | | | 0.24 percent Cu, 5.11 percent Si,
1.89 percent Fe, 0.11 percent Zn,
0.22 percent Ni, 0.04 percent Mn,
0.01 percent Mg | 0
32
70 | 4.80
4.94
5.73 | 76.80
79.04
91.68 | | | 0.12 percent Cu, 11.58 percent Si,
1.25 percent Fe, 0.28 percent Zn,
0.08 percent Mn, 0.03 percent Mg | 0
-32
70 | 3.50
3.69
3.76 | 56.00
59.04
60.16 | | The author reports: "The two die-cast aluminum-silicon alloys exhibit no appreciable variation in impact strength from 0° to 500° F." 22. Bollenrath, Franz: On the Influence of Temperature on the Elastic Behaviour of Various Wrought Light Metal Alloys. The Jour. Inst. Metals, vol. XLVIII, no. 1, 1932, pp. 255-272. In this article, the author is particularly interested in the modulus of elasticity and elastic limit of aluminum at temperatures as low as -310° F. He tested seven aluminum alloys, using a Martens optical extensometer. It is to be noted that the specimens were held at the testing temperature 110 hours before testing. As taken from graphical representations the following values are derived: | Alloy | Temper | Tem-
per-
ature
(°F) | Modulus of elasticity (psi) | Elastic
limit
(Offset,
0.01 percent)
(psi) | |--|---|-------------------------------|--|--| | Duralumin 681B,
3.64 percent Cu, 0.47 per-
cent Mg, 0.57 percent Mn,
0.23 percent Si, 0.23 per-
cent Fe | Aged at
room
temper-
ature | 75
-112
310 | 10,000,000
10,400,000
10,800,000 | 29,200
33,400
44,800 | | Duralumin 681ZB,
4.21 percent Cu, 0.73 per-
cent Mg, 0.63 percent Mn,
0.39 percent Si, 0.25 per-
cent Fe | Aged at
room
temper-
ature | 75
-112
-310 | 10,200,000
10,600,000
10,900,000 | 49,800
56,900
64,000 | | Lautal, 4.21 percent Cu, 2.12 percent Si, 0.26 percent Fe | Aged 60
hr at
140°C | 75
-112
-310 | 9,800,000
9,700,000
10,500,000 | 29,900
24,200
31,300 | | Silumin,
13.1 percent Si, 0.38 per-
cent Fe | Annealed | 75
-112
-310 | 9,400,000
9,400,000
8,700,000 | 12,800
13,900
10,000 | | Scleron, 3.0 percent Cu, 0.6 percent Mn, 0.25 percent Si, 0.27 percent Fe, 12.0 percent Zn, 0.1 percent Li | Aged at
room
temper-
ature | 75
-112
-310 | 9,800,000
10,200,000
10,700,000 | 40,500
48,300
56,900 | | Constructal 2,
1.2 percent Cu, 0.92 per-
cent Mg, 0.5 percent Mn,
0.56 percent Si, 0.26 per-
cent Fe, 0.5 percent Ti | Aged for
25 hr
at
145 ⁰ C | 75
-112
-310 | 9,900,000
10,400,000
10,400,000 | 39,800
42,700
44,800 | | Constructal 87,
1.62 percent Mg, 1.24 per-
cent Mn, 0.29 percent Si,
0.28 percent Fe, 6.87 per-
cent Zn | Aged for
30 hr
at
75° C | 75
-112
-310 | 10,000,000
10,500,000
10,900,000 | 51,200
57,600
64,700 | The author presents a formula for determining modulus at any temperature down to -310° F. The foregoing modulus values were not derived from the formula but are taken from plottings of actual test results. In the use of the formula the author makes this observation: "Special reference may be made to the lines for the alloys Silumin and Lautal, for which a clear maximum value exists at a temperature of about -20° C [-4° F]. Both lower and higher temperatures cause a decrease of Young's modulus. There is little doubt that the behaviour of these two alloys is caused by the content of silicon. The re-increase for Lautal at yet lower temperatures is probably a consequence of alloyed copper. Microscopic examination shows no alteration of structure." Concerning elastic limits at various low temperatures the author says: "These curves indicate a behaviour of the elastic limit, similar to that of modulus of elasticity." 23. Anon.: Aluminum Alloys at Low Temperatures Proved to be Stronger. Daily Metal Reporter, vol. 30, no. 229, 1930, p. 8. (As reported from Metallurgical Abstracts, The Jour. Inst. Metals, vol. L, no. 3, 1932, p. 660.) "Comparative tests are described on alloys of the duralumin type (17S-T), on a propeller alloy (25S-T), and on 2S and 3S, two simpler alloys, at 24°C and -80°C in order to determine their suitability for aero construction. The low-temperature tests were carried out in a container cooled by a mixture of solid carbon dioxide and ether; they covered toughness, load-carrying capacity, and tensile strength, and were applied by specially designed machines. Both wrought and sand-cast alloys showed a definite increase in strength." 24. Colbeck, E. W., and MacGillivray, W. E.: The Mechanical Properties of Metals at Low Temperatures: Part 2 - Non-ferrous Materials. Trans. Institution Chemical Engineers, vol. 11, Nov. 29, 1933, pp. 107-123. These British authors made tensile and Izod impact tests of aluminum of commercial origin, in the form of 1-inch round rolled bars at low temperature. The samples were annealed except in the case of "Y" alloy which was quenched from 968° F in boiling water and aged 1 hour at 212° F. In reporting on their tensile tests they say: "Aluminium shows a greater proportional change in ultimate strength than any of the other materials tested, a rise of well over 100 percent being found in this property at -180° C [-292° F]. This material remains very ductile over the whole range of temperature." They report the following results: | Alloy and | Diameter
of test | Temper- | Change from room-temperature v | | | ıre value | |---|---|---|------------------------------------|----------------------------------|---------------------------------|------------------------------------| | temper | piece
(in.) | (°F) | Tensile
strength | | Elongation in 2 in. | Reduction of area | | 0.054 percent Si,
0.07 percent Fe | 0.250
.250
.250
.250
.250
.250 | 14
-40
-112
-184
-292
-292 | 16
19
21
44
112
140 | 15
10
-4
-20
2 | 0
11
6
10
22
26 | 0
2
1
0
-4
-4 | | "Y" alloy, 3.46 percent Cu, 0.30 percent Si, 0.45 percent Fe, 0.08 percent Mn, 1.86 percent Ni, 0.76 percent Mg | . 250
. 250 | 14
-40
-112
-184
-292
-292 | 0
3
5
15
30
26 | 1
0
2
8
8
8
36 | -6
2
9
(1)
26
26 | -12
-3
-9
(1)
18
-5 | Broke outside gage length. In evaluating their tensile test results, the authors refer to results published by earlier investigators, most of which have been reported on previously in this summary. "We confirm Pester's 2 results for aluminium at temperatures down to -80° C, namely that there is a definite increase in the tensile strength and elongation and very little change in the
reduction in area over this range." "The percentage increase in the tensile strength of "Y" alloy between 20° C and -180° C is similar to that quoted by Russell [3] for duralumin, but this light alloy shows a definite falling ²Fr. Pester (see item (16) of this summary). 3H. W. Russell (see item (18) of this summary). off in the reduction of area at the lowest temperatures whereas Russell's figures show a slight increase; however, the elongation figures of both alloys show some improvement at -180° C." Concerning their Izod impact tests, made at -40° , -184° , and -292° F, the authors say that the increases in toughness at the lower temperatures were appreciable for the pure aluminum but for "Y" alloy there was little alteration between room temperature and -292° F. The following test results are given: | , | Si, 0.05 percent,
Fe, 0.07 percent | | п.Т. | 'alloy
(a) | |---------------------------------------|---------------------------------------|--|--|--| | Temper-
ature
(^O F) | Impact
(ft-lb) | Percentage
increase
over room
temperature | Impact
(ft-1b) | Percentage
increase
over room
temperature | | Room
-40
-112
-184
-292 | 19.0
19.0
20.0
21.0
27.0 |
0
5
10
42 | ^b 7.0
^b 7.5
^b 7.5
^b 7.5
^b 8.0 |
7
7
7
14 | ^aComposition, 3.46 percent Cu, 0.30 percent Si, 0.45 percent Fe, 0.08 percent Mn, 1.86 percent Ni, 0.76 percent Mg. ^bBroken clean through. 25. Johnson, J. B., and Oberg, Ture: Mechanical Properties at Minus 40 Degrees of Metals Used in Aircraft Construction. Metals and Alloys, vol. 4, March 1933, pp. 25-30. (See also: Gillett, H. W.: Impact Resistance and Tensile Properties of Metals at Subatmospheric Temperatures. A.S.T.M., Aug. 1941.) Tensile, Brinell hardness, Izod impact, and rotating-beam fatigue tests were made in a mechanically refrigerated room at Wright Field. The authors report: "... the ductility as measured by elongation and reduction of area is practically unaffected by the change from room temperature to -40° C $\left[-40^{\circ}$ F]. There is an increase in tensile strength but in the case of the cast alloys this increase is too small to have any significance. Fatigue limits are slightly higher at the low temperatures." "The fatigue properties of the notched specimens are raised [at -40° F] in about the same proportion as the unnotched specimens [in contrast to other metals]." The following modulus-of-elasticity values are shown: | Alloy | Modulus, | psi, at - | |------------------|---------------------|------------| | and
Temper | Room
temperature | -40° F | | 25s - T6 | 10,400,000 | 10,800,000 | | 17S-T4 | 10,000,000 | 10,000,000 | | 175 ^a | 10,300,000 | 10,300,000 | ^aSpecial heat treatment. They list the following results of tensile tests: | Alloy
and
temper | Temper-
ature
(^C F) | Tensile
strength
(psi) | Yield
strength
(Offset,
0.2 percent)
(psi) | Elongation
in
4 diameters
(percent) | Reduction
of area
(percent) | Izod
impact
(ft-1b)
(a) | Endurance
limit
(psi) | Brinell
hardness
(3000 kg) | |------------------------|---------------------------------------|------------------------------|--|--|-----------------------------------|----------------------------------|--|----------------------------------| | | | | | Forging | | | | | | 258-116 | Room
_40 | .55,500
58,500 | 30,000
31,500 | 16
13 | 22
20 | 13
13 | ^b 13,000
^b 16,000 | 102
105 | | | Room
-40 | 60,600
66,000 | 37,400
39,800 | 21
17.5. | 27
31 |
 | | 112
112 | | | | | | Extruded ba | r | | • | | | 17s-T4 | Room
-40 | 58,000
60,500 | 42,000
44,500 | 23
23.5 | 42.5
42 | | | 112 | | c _{17S} | Room
-40 | 67,000
69,000 | 59,000
58,000 | 14
13 | 31
31.5 | | | 139
 | | | | | | Castings | | | | | | _g 515 | Room
_40 | 24,500
26,600 | | 2.2
1.7 | | | ^e 7,000
^e 9,000 | 82
89 | | f ₁₄₂ | Room
-40 | 39,500
39,500 | | 1.0
1.0 | |
 | ^e 7,000
^e 8,000 | 121
115 | | ^d 108 | Room
-40 | 21,300
23,300 | | 2.5
3.0 | |
 | g7,000
g7,000 | 64
66 | | a ₄₃ | Room
-40 | 18,700
18,400 | | 11.0
8.5 | | | g6,000
g7,000 | 45
44 | | (h d) | Room
_40 | 21,700
21,700 | | 3
3 | |
 | ^e 7,000
^e 8,000 | 65
72 | | (i ā) | Room
-40 | 25,100
24,300 | | 12.5
8.0 | |
 | g6,000.
e7,000 | 58
59 | al₅° V-notch, 0.01-in. radius. bratigue limit at 500,000,000 cycles. cSpecial heat treatment. dAs-cast. eFatigue limit at 100,000,000 cycles. fAged 2 hr at 300° F. Eratigue limit at 200,000,000 cycles. hsi, 0.10; Fe, 0.18; Cu, 7.76. lMg, 3.66; Si, 0.12; Fe, 0.15; Mn, 0.50; Cu, 0.02. 26. DeHaas, W. J., and Hadfield, R.: Phil. Trans. Roy. Soc. (London), ser. A, vol. 232, 1934, p. 297. (As taken from "Report on Literature Survey on the Low Temperature Properties of Metals to October 1941," by A. E. White and C. A. Siebert. OSRD Rep. No. 281, Dec. 1941.) The authors present the following test results of duralumin in the as-rolled condition: | Tensile property | Room
temper-
ature | -423° F | |------------------------------|--------------------------|---------| | Tensile strength, psi | 67,200 | 102,600 | | Yield strength, psi | 50,200 | 78,600 | | Elongation in 2 in., percent | 18.0 | 17.0 | | Reduction of area, percent | 33.5 | 20.0 | 27. Schwinning, W.: Die Festigkeitseigenschaften der Werkstoffe bei tiefen Temperaturen. VDI Zeitschr. Jan. 1935, pp. 35-40. The results given in this paper are tabulated as follows: | · Alloy | Temper-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(Set,
0.2 percent)
(psi) | Elongation
in 25 cm
(percent) | Fatigue
strength
(10° cycles)
(psi) | |---|---------------------------------------|------------------------------|---|-------------------------------------|--| | Pure aluminum
(99.15 percent),
hard-drawn | 68
- 40 | 21,000
23,000 | 18,600
19,800 | 14.0
11.3 | 12,000
12,800 | | Aldrey | 68 | 42,000 | 37,000 | 12.7 | 16,000 | | | -40 | 44,500 | 38,000 | 11.6 | 18,500 | | Bondur | 68 | 64,000 | 48,000 | ; 18.8 | 20,000 | | | - 40 | 65,000 | 48,400 | 19.9 | 16,300 | | Duralumin 681B | 68 | 61,500 | 49,000 | 16.9 | 18,000 | | | -40 | 63,000 | 49,600 | 15.0 | 18,000 | | Duralumin DM31. | 68 | 71,000 | 57,000 | 16.3 | 20,000 | | | -40 | 74,000 | 56,000 | 17.1 | 20,000 | 28. Boone, W. D., and Wishart, H. B.: High-Speed Fatigue Tests of Several Ferrous and Non-Ferrous Metals at Low Temperatures. Proc. A.S.T.M., vol. 35, pt. II, 1935. Rotating-beam fatigue tests made on a high-speed fatigue machine in the cold room at Wright Field on duralumin (17S-T4) specimens indicate the following results: | Temper- | | nce limit | | | |---------|-----------|-----------|--|--| | ature | Unnotched | Notched | | | | (°F) | specimens | specimens | | | | 80 | 17,000 | 9,000 | | | | 10 | 18,500 | 12,000 | | | | -20 | 20,500 | | | | | -40 | 21,000 | 13,000 | | | ¹Based on 50,000,000 cycles. The authors state: "In general, as the temperature was decreased the endurance limits of the metals increased. The stress concentration factors showed no consistent change." 29. Moore, H. F., Wishart, H. B., and Lyon, S. W.: Slow-Bend and Impact Tests of Notched Bars at Low Temperatures. Proc. A.S.T.M., vol. 36, pt. II, 1936. Slow-bend tests and Izod impact tests of duralumin (17S-T4) were made in the cold room at Wright Field. Results were as follows: | Temper-
ature | Energy for fracture (ft-lb) | | | | |------------------------|----------------------------------|----------------------------------|--|--| | (°F) | Slow-bend
tests | Izod impact
tests | | | | 70
10
-20
-40 | 13.00
13.57
13.37
13.82 | 18.10
18.90
20.10
19.60 | | | NACA IN 2082 23 Concerning these tests the authors state: "For . . . duralumin [17S-T4] the energy of fracture increases with lowering temperature." 30. Twenty-second Annual Report of the National Advisory Committee for Aeronautics. U.S. Govt. Printing Office, 1936; and Twenty-third Annual Report of the National Advisory Committee for Aeronautics. U.S. Govt. Printing Office, 1937. These reports comment briefly on a program of tests carried out by the National Bureau of Standards in cooperation with the Bureau of Aeronautics on various aircraft metals at subzero temperatures. The program involved what appears to have been an extensive study of properties and impact resistance. Quoting from the Twenty-third Annual Report: "The only important adverse effect of low temperature, down to -80° C (-112° F), is the decreased impact resistance of ferritic steels, which is in marked contrast to the aluminum alloys and the austenitic steels." 31. Anon.: Engineering Data on the Aluminum Alloys Used Structurally in Railroad Car Construction. Aluminum Co. of Am., Aluminum Res. Laboratories Rep. No. 287-M, March 9, 1938. The values for tensile properties at low temperatures listed in this report are taken from the report by Templin and Paul reviewed in item (17) of this summary. Concerning these values, this report says: "Tests at the Aluminum Research Laboratories on five wrought aluminum alloys at -112° F show a consistent slight increase in tensile strength, yield strength and elongation when compared with room temperature properties." The test results of slow-bend and
Izod impact tests shown here are taken from a report by Moore, Wishart, and Lyon, reviewed in item (29) of this summary. Concerning these values, this report says: "This [results of slow-bend tests] demonstrates clearly that there is no decrease in resistance to slow bending as the temperature decreases." "These [impact] tests indicate clearly that there is no reduction in resistance to impact as the temperature decreases." 24 NACA TN 2082 32. Bungardt, Karl: Dynamische Festigkeitseigenschaften von Leichtmetall-Legierungen bei tiefen Temperaturen. Zeitschr. für Metallkunde, Bd. 30, July 1938, pp. 235-237. Fatigue bending tests and notched-bar impact tests were made of various aluminum alloys at -31° and -85° F. For the fatigue bending tests, the specimens were cut from extruded rods 15 millimeters in diameter. The notched-bar impact tests were carried out on sheets 11 millimeters thick. | Alloy | Temper-
ature
(^O F) | Endurance
limit
(psi)
(1) | Alloy | Notched-bar
impact value
(m-kg/cm ²) | |--|---------------------------------------|------------------------------------|--|--| | 4.39 percent Cu,
1.08 percent Mg,
1.16 percent Mn,
0.46 percent Fe,
0.63 percent Si,
0.01 percent Ti | 68
-31
-85 | 23,200
28,800
26,700 | 4.27 percent Cu,
1.22 percent Mg,
1.21 percent Mn,
0.37 percent Fe,
0.42 percent Si, | 0.96
1.27
1.32 | | 3.74 percent Cu,
0.91 percent Mg,
0.84 percent Mn,
0.47 percent Fe,
0.42 percent Si,
0.01 percent Ti | 68
-31
-85 | 21,800
22,200
25,600 | 4.12 percent Cu,
0.66 percent Mg,
0.57 percent Mn,
0.36 percent Fe,
0.32 percent Si | 1.94
2.21
2.37 | | 0.03 percent Cu,
4.68 percent Mg,
0.26 percent Mn,
0.35 percent Fe,
0.15 percent Si,
0.007 percent Ti | - 68
-31
-85 | 19,200
23,900
26,700 | 4.97 percent Mg,
0.25 percent Mn,
0.20 percent Fe,
0.14 percent Si,
0.003 percent Ti | 1.74
2.50
2.69 | | 6.57 percent Mg, 0.18 percent Mn, 0.70 percent Fe, 0.11 percent Si, 0.007 percent Ti | 68
-31
-85 | 25,200
25,700
26,300 | 0.01 percent Cu,
7.14 percent Mg,
0.22 percent Mn,
0.32 percent Fe,
0.15 percent Si,
0.003 percent Ti | 1.30
1.50
1.63 | | 0.04 percent Cu,
8.93 percent Mg,
0.28 percent Mn,
0.44 percent Fe,
0.12 percent Si,
0.01 percent Ti, | 68
-31
-85 | 20,300
19,600
20,800 | 0.04 percent Cu,
7.73 percent Mg,
0.18 percent Mn,
0.40 percent Fe,
0.16 percent Si,
0.003 percent Ti,
0.98 percent Zn | 1.88
1.88
1.86 | ¹Rotating-beam machine using 20,000,000 cycles. The author says: "The fatigue bending strength of aluminum as well as magnesium alloys increases with lowering temperatures in the temperature range to -65° ." "With the exception of the aluminum-magnesium alloy with the highest magnesium content of 7.73 percent Mg and 0.98 percent Zn, in which the notched-bar impact value is unchanged, this property is increased in aluminum alloys by low temperatures to -65° [-85° F]." 33. Sharp, W. H.: Impact Tests at High and Low Temperatures of Aluminum Alloys Used in Railroad Car Construction. Aluminum Co. of Am., Aluminum Res. Laboratories Rep. No. 39 - 12, March 20, 1939; also reported in "A Summary of Results of Various Investigations of the Mechanical Properties of Aluminum Alloys at Low Temperatures," by E. C. Hartmann and W. H. Sharp. NACA TN 843, 1942. A series of tests was made on 2-inch solid round rods subjected to the blow of a 500-pound tup striking at the center of a 36-inch span. The height of drop used in each case and the permanent sets, both at ordinary temperature and at -120° F, are given in the following table: | Alloy
and | Height of drop
of 500-1b tup | | nent set | |------------------|---------------------------------|-----------------|------------------| | temper | (in.) | Rod at
75° F | Rod at | | 275 - T6 | 120 | 14 <u>5</u> | 1 ¹ 3 | | 17s-T4 | 96 | 4 <u>1</u> | 4 <u>3</u>
16 | | 61s - T6 | 96 | 5 1 | 5 1 | | A17S-T4 | 84 | 5 2 | 5 <u>5</u> | | 53S - T6 | 84 | , 5 <u>5</u> | 5 <u>3</u> | | 528 - H12 | 72 | 6 | 6 | The author reports: "The aluminum alloys tested exhibited about the same resistance to permanent set at -120° F as they did at 75° F." 34. Gurtler, G., Jung-Konig, W., and Schmid, E.: Ueber die Dauerbewährung der Leichtmetalle bei verschiedenen Temperaturen. Aluminium, Bd. 21, 1939, pp. 202-208. Fatigue bending strengths at temperatures as low as -70° C (-94° F) are considered. In referring to articles covered in this summary by items (25), Johnson and Oberg; (28), Boone and Wishart; and (27), Schwinning; the authors say: "The data in the literature regarding the behavior at low temperatures are not very clear, but they show that we can not figure on great changes in the fatigue strengths at temperatures down to -70° C $\left[-94^{\circ}\text{ F}\right]$." 35. Rosenberg, Samuel J.: Effect of Low Temperatures on the Properties of Aircraft Metals. Res. Paper RP1347, Jour. Res. Nat. Bur. Standards, vol. 25, no. 6, Dec. 1940, pp. 673-701. Tensile tests were made of nine wrought alloys and four cast alloys at -109° F. These alloys were also tested at room temperature after exposure to -109° F. In addition, Rockwell hardness and Charpy impact tests were made at 32°, -40°, and -109° F. The wrought alloys were in the form of 0.500-inch plate and the cast alloys in 0.750-inch-diameter bars. Specimens from the plate were tested both transverse and longitudinal to the direction of rolling. A modified specimen was used for impact testing of the wrought alloys. The tensile specimens were $\frac{3}{4}$ -inch round specimens, flat on two sides due to thickness of plate, and having $\frac{1}{4}$ -inch reduced section. The elongation was measured over 2 inches. "The tensile and yield strengths of these materials were but very slightly increased, while the elongation and reduction of area showed no consistent change at -78° C [-109° F]. The results justified the conclusion that there was no significant change in these properties at the low temperature. The modulus of elasticity tended to increase somewhat at -78° C [-109° F]." "The tensile properties of specimens taken transversely to the direction of rolling were generally somewhat inferior to those of specimens taken longitudinally with the direction of rolling." An inspection of the test results will disclose, however, that the tensile properties of the transverse specimens more nearly approach those of the longitudinal specimens at -109° F. This is confirmed by the values of the following table, where the increase of tensile properties at -109° F is consistently greater across grain than with grain. "All of the materials increased in hardness as the test temperature decreased. Prolonged exposure at -78° C [-109° F] prior to testing at room temperature had no significant effect upon the hardness of any of these alloys . . . " "The general effect of decreasing test temperatures was either to increase slightly or else not to affect the resistance to impact of these materials. In some cases in which there was an apparent decrease in the impact resistance at certain temperatures, the resistance at -78° C [-109° F] was still not inferior to the impact resistance at room temperature." The following values have been taken from the plotted data shown in this report: PERCENT OF INCREASE OR DECREASE IN PROPERTY AT -109^o F OVER ROOM TEMPERATURE | Alloy | | sile
ength | | ield
ength | | us of
city | | gation
2 in. | 1 | uction
area | |-------------------|---------------|-----------------|---------------|-----------------|---------------|-----------------|--------------|-----------------|---------------|-----------------| | temper | With
grain | Across
grain | With
grain | Across
grain | With
grain | Across
grain | | Across
grain | | Across
grain | | | | | | Wrough | nt allo | ув | | | | | | 35-F | 21.1 | 21.1 | 9.7 | 10.0 | -1.0 | 5.0 | 11.7 | 10.3 | 2.4 | -2.3 | | 178-T4
178-T36 | 3.4
4.7 | 10.3
4.7 | 3.6
3.8 | 4.1
5.2 | 4.9
4.8 | 7.8
5.8 | 9.5
-14.3 | 20.0
-7.1 | -10.1
-7.0 | -4.4
-8.3 | | 245-T4
245-T36 | 2.3 | 3.9
4.4 | 3.1
3.6 | 5•9
5•8 | 11.8
7.8 | 2.9
4.8 | 5.0
-4.2 | -1.7
7.1 | 10.2
-16.7 | -3.8
6.5 | | 25s-T6
25s-T36 | 3.6
2.6 | 3.6
2.6 | 4.2
2.2 | 3.0
2.4 | 4.8
1.9 | 6.6
7.8 | 4.9
0 | 5.9
9.5 | -1.6
-4.5 | 3.4
21.5 | | 275-116 | 4.1 | 3.2 | 1.0 | 2.4 | 10.0 | 7.2 | 0 | 4.5 | 2.7 | 16.1 | | 52S-F | 7.9 | 6.6 | 2.3 | 2.3 | -3.2 | 6.5 | 31.8 | 21.0 | 4.8 | 4.9 | | Average | 5.8 | 6.7 | 3.7 | 4.6 | 4.6 | 6.0 | 4.9 | 7.6 | -2.2 | 3.7 | | | | | | Cast | alloys | | | | | | | 195 - T4 | 1.5 | | 6.2 | | 7.8 | | 11.1 | | -19.1 | | | 220-T4 | 7.1 | | 0 | | 21.4 | | 10.7 | <u></u> | -10.0 | | | 335-Т4 | 7.0 | | 6.0 | | 21.8 | | 10.0 | | 0 | | | 356-т4 | 4.1 | | 3.2 | | 11.5 | | -20.0 | | 11.6 | | | Average | 4.9 | | 3.8 | | 15.6 | | 3.0 | | -4.4 | | ROCKWELL HARDNESS AND CHARPY IMPACT VALUES OF WROUGHT ALLOYS AT VARIOUS LOW TEMPERATURES | Alloy | Property | Direction | | Tempe | ratu
F) | re | | |-----------------|---|----------------|------------------|---------------------------|--------------|------------------|-------------------------------| | temper | | of rolling | 75 | 32 | -4 | -40 | -109 | | 35 - F | Rockwell
hardness
Charpy impact, ft-lb | With
Across | E-41
36
33 | E-45
34
32 | 39
34 | E-52
36
34 | E-56
36
35 | | 17S-T4 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-67
15
9 | B-68
15
9 | 18
10 | B-68
18
10 | B-70
18
10 | | 175-T36 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-74
12
8 | в - 76
12
8 | 13
8 | B-75
13
8 | B-77
13
9 | | 24S - T4 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-75
12
8 | B-75
12
8 | 13
8 | B-76
13
8 | B-77
12
7 | | 24s-T36 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-77
8
5 | B - 79
9
5 |
9
5 | B-80
10
5 | B-81
9
5 | | 258-116 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-65
13
10 | B-67
13
10 |
15
11 | B-68
15
12 | B-70
. 16
. 11 | | 25s-T36 | Rockwell hardness
Charpy impact, ft-lb | With
Across | в-68
11
7 | B-71
11
7 |
11
8 | B-73
11
8 | B-7 ¹ 4
12
8 | | 27s-T6 | Rockwell hardness
Charpy impact, ft-lb | With
Across | B-73
6
5 | B-74
6
5 |
7
5 | B-75
7
5 | B-77
8
5 | | 52S-F | Rockwell hardness
Charpy impact, ft-lb | With
Across | E-69
58
25 | E - 70
57
26 | 65
27 | E-71
63
27 | E-74
57
27 | , ROCKWELL HARDNESS AND CHARPY IMPACT VALUES OF CAST ALLOYS AT VARIOUS LOW TEMPERATURES | Alloy | Property | | | nperat | ure | | |-----------------|----------------------|----------------|------|--------------|------|--------------| | temper | | 75 | 32 | -4 | -40 | - 1ó9 | | 195-Т4 | Rockwell hardness | E-82 | E-85 | - | E-82 | E-84 | | | Charpy impact, ft-lb | 4 | 4 | 5 | 4 | 5 | | 220-Т4 | Rockwell hardness | . e- 86 | E-88 | - | E-86 | E-85 | | | Charpy impact, ft-lb | 6 | 6 | 6 | 5 | 3 | | 355 - T4 | Rockwell hardness | E-83 | E-82 | - | E-86 | E-88 | | | Charpy impact, ft-lb | 2 | 2 | 2 | 2 | 2 | | 356-т4 | Rockwell hardness | E-66 | E-66 | - | E-68 | E-71 | | | Charpy impact, ft-lb | 2 | 2 | 2 | 2 | 2 | 36. Gillett, H. W.: Impact Resistance and Tensile Properties of Metals at Subatmospheric Temperatures. A.S.T.M., Aug. 1941. This article summarizes data, both published and unpublished, from numerous sources. Most of these sources have already been covered in this summary by items (12), Güldner; (18), Russell; (20), Matthaes; (25), Johnson and Oberg; (24), Colbeck and MacGillivray; and (35), Rosenberg. The values not already included in this summary are as follows: | Property | Temper-
ature
(^O F) | Sand-cast
alloy
(a) | Sand-cast
355-T7 | Forged
25S-T6 | |---------------------------------------|---------------------------------------|---------------------------|---|--| | Tensile strength, psi | Room
-40 | 33,000
33,500 | 43,500
43,000 | 60,500
66,000 | | Yield strength, psi | Room
-40 | | | 34,500
40,000 | | Elongation, percent | Room
-40 | | | 21.0
17.5 | | Reduction of area, percent | Room
-40 | | | 27
31 | | Brinell hardness | Room
-40 | 75
74 | | 113
112 | | Endurance limit (unnotched bars), psi | Room
_40 | b10,000
b11,000 | ^c 8,000
^c 10,000 | ^d 15,000
^d 18,000 | al.29 percent Si, 1.02 percent Fe, 4.26 percent Cu; aged 2 hr at 300° F. In commenting about the test values from the various sources, the author says: "All these non-ferrous alloys are shown to have very closely the same properties at -40° F as at room temperature." "No deterioration in properties is met at -105° F in these wrought alloys. [4]" "Except for the impact value of No. 27 [220-T4] at -105° F, the determinations [of casting alloys] at -105° F could be taken as checking the room temperature figures. [4] " bTests run to 500,000,000 cycles. CTests run to 100,000,000 cycles. dTests run to 500,000,000 cycles. (100 million cycles on 0.30-in-diameter bars with V-notches 0.015 and 0.038 in. deep, 0.003-in. radius, at room temperature and -40° F. All four tests gave 8000 psi.) ⁴"Effect of Low Temperatures on the Properties of Aircraft Metals" by Samuel J. Rosenberg. See item (35) of this summary. NACA TN 2082 · 31 37. Irmann, R.: Einfluss einer Erwärmung auf die Festigkeitseigenschaften von Reinaluminium und Aluminium-Knetlegierungen. Aluminium, Bd. 23, Nov. 1941, pp. 530-540. The author shows results of tensile, fatigue, and impact tests at temperatures as low as -112° F. The graphs of this report show that these properties increase as the temperature decreases. At -112° F they all show increases in the order of 10 percent over corresponding properties at room temperature. 38. White, A. E., and Siebert, C. A.: Report on Literature Survey on the Low Temperature Properties of Metals to October 1941. OSRD Rep. No. 281, Dec. 1941. The authors have collected data from sources covered in this summary by items (10), Strauss; (13), Musatti; (24), Colbeck and MacGillivray; (26), DeHaas and Hadfield; (28), Boone and Wishart; and (35), Rosenberg. 39. Anon.: Mechanical Properties of Alloys at Low Temperatures. Light Metals, vol. IV, Jan. 1941 to Jan. 1942, pp. 212-215. This is a commentary on the results of tests made of aluminum and magnesium alloys as reported previously by others and covered in this summary by items (24), Colbeck and MacGillivray; (20), Matthaes; (22), Bollenrath; and (35), Rosenberg. The data of these reports are interpreted to indicate that: - (1) ". . . tensile and yield strengths increase only slightly, whilst elongation and reduction of area show no consistent change at -78° C [-108° F]. Modulus of elasticity tended to increase at this temperature." - (2) "Regarding the impact tests . . ., the general effect of reduced temperature was either slightly to increase resistance to impact or not to affect it at all." - 40. Gurtler, G., and Jung-Konig, W.: Warmfestigkeit von Aluminium-Gusslegierungen. Aluminium, Bd. 24, Nr. 5, May 1942, pp. 166-169. Tensile tests of two cast aluminum alloys were made at low temperatures. The following values are shown in graphical form: | Alloy
and
temper | Temper-
ature
(OF) | Tensile
strength
(psi) | Elongation (percent) | |-----------------------------|--------------------------|------------------------------|----------------------| | G Al-Si-Mg,
age-hardened | 68
-148
-300 | 42,000
44,800
49,800 | 1.0
1.0
.5 | | G Al-Si,
as-cast | 68
-148
-300 | 27,000
32,700
37,700 | 6.5
6.0
4.0 | The authors make the following comments: "At low temperatures, yield strength, tensile strength and hardness increase with slight reduction in elongation, while the notch toughness remains unchanged." "The very few data on fatigue strength in the literature indicate an increase in this property with decreasing temperature, just like the wrought alloys." 41. McAdam, D. J., Jr., and Mebs, R. W.: The Technical Cohesive Strength and Other Mechanical Properties of Metals at Low Temperatures. Proc. A.S.T.M., vol. 43, 1943, pp. 661-706. The authors have presented data on technical cohesive strength at room temperature and selected low temperatures, and used it as a basis for interpretation of the influence of low temperature on the strength, ductility, and total work of notched and unnotched specimens. Among other metals and alloys, the authors tested aluminum of 99.97 percent purity and aluminum of 99.4 percent purity in the form of cold-drawn rods. The following tensile strengths are shown: | Temper-
ature | Tensile strength (psi) | | | |------------------|------------------------|----------------------|--| | (°F) | 99.97 per-
cent Al | 99.4 per-
cent Al | | | Room
-18 | 17,000
18,000 | 22,000 | | | -112
-166 | 19,000
21,000 | 26,000 | | | -306 | 26,000 | 33,000 | | NACA TN 2082 33 42. Everhart, John L., Lindlief, W. Earl, Kanegis, James, Weissler, Pearl G., and Siegel, Frieda: Mechanical Properties of Metals and Alloys. Circular C447, Nat. Bur. of Standards. U.S. Govt. Printing Office, Dec. 1943. The data pertinent to this subject were collected by the authors from sources covered by items (18), Russell; (21), Sandell; (24), Colbeck and MacGillivray; (26), DeHaas and Hadfield; (32), Bungardt; and (36), Gillett. 43. McAdam, D. J., Jr., Mebs, R. W., and Geil, G. W.: The Technical Cohesive Strength of Some Steels and Light Alloys at Low Temperatures. Proc. A.S.T.M., vol. 44, 1944, pp. 593-624. The authors tested $\frac{3}{4}$ -inch diameter 24S-T4 rod and also similar rod reduced about 13 percent in cross section by cold-drawing. Results of their tensile tests are as follows: | Alloy
and
temper | Property
(psi) | Room
temper-
ature | -4° F | -108° F | -184 ⁰ F | -306° F | |------------------------|------------------------------------|--------------------------|------------------|------------------|---------------------|------------------| | 24S-T4 ` | Tensile strength
Yield strength | | 71,000
44,000 | 72,000
46,000 | | 85,000
57,000 | | 24S-T4,
cold-drawn | Tensile strength | 80,000 | 81,000 | 82,000 | 85,000 | 95,000 | | 13 percent | Yield strength | 74,000 | 74,000 | 76,000 | 79,000 | 88,000 | 44. Donaldson, J. W.: Properties of Metals and Alloys at Sub-Zero Temperatures. Metal Treatment, vol. XI, no. 39, Autumn 1944, pp. 161-170. The author reviews articles written by several investigators on this subject. Most of the articles deal with ferrous alloys. The section dealing with aluminum is a review of the article covered by item (35), Rosenberg, of this summary. Concerning this article, the author says: "The tensile properties and the hardness of all materials were generally improved at low temperatures." 45. Petty, Paul Beal: Memorandum on Subzero Application for Aluminum. Hydrocarbon
Research, Inc. (New York City), Oct. 5, 1944. Duplicate notched specimens were tested by two separate laboratories and results from both are listed as follows: Results of tests made by the Crane Company: | Alloy | Charpy ke | yhole-notch | |----------|--------------|----------------| | and | impact value | s, ft-lb, at - | | temper | 80° F | -300° F | | 35-H12 · | 13.5 | 12.8 | | 615-T6 | 5.5 | 5.2 | Results of tests made by the Standard Oil Development Company: | Alloy | | Impact values, ft-lb, at - | | | | | |--|--------------------------|----------------------------|-------------------------|---------------------------|-------------------------|--| | and
temper | Room
temper-
ature | -240° F | -260° F | -300° F | -320° F | | | 35-H12
535-T6
615-T6
195-T6
356-T6 | 17
9
10
2
1 | 23
9
11
2 | 23
8
11
2
1 | 22
9 .
10
2
1 | 22
9
10
2
1 | | On comparing the results of tests at the Crane Company with those at the Standard Oil Development Company, two points are emphasized: - (1) "Results from different heats of the same alloy may show different impact values." - (2) "Impact values should be studied through the complete temperature range that is under consideration without special regard to numerical values. Too much attention has been given to meeting certain values." "The values herein from Crane Co., when compared to SOD data attached, show the same trend. If the impact values are good enough at room temperature, it is reasonable to predict that they would be satisfactory to -320° F." 46. Petty, Paul Beal: Metals for Service at Sub-Zero Temperatures. Hydrocarbon Research, Inc., Chemical and Metallurgical Eng., vol. 52, June 1945, pp. 102-103. The following Izod values are shown in this report for rolled and annealed aluminum (alloy not stated): | Temper-
ature
(OF) | Izod impact
(ft-lb) | |--------------------------|------------------------| | 69 | 19 | | -42 | 19 | | -112 | 20 | | -185 | 21 | | -295 | 27 | The author states: "For all practical purposes the physical properties of aluminum at subzero temperatures remain unchanged or actually improve." 47. Maney, G. A., and Wyly, L. T.: Impact Properties at Different Temperatures of Flush-Riveted Joints for Aircraft Manufactured by Various Riveting Methods. NACA ARR 5F07, 1945. Tests of riveted joints were made on a pendulum impact machine at temperatures of 70° , -50° , and -70° F. The materials were in the form of $\frac{3}{32}$ -inch rivets of Al7S-T4 joining 0.064-inch-thick sheets of 24S-T4. The following test results are given for the four different methods of riveting: | Method of riveting | Temper-
ature
(^O F) | Energy
(ft-lb) | |--------------------|---------------------------------------|--| | $h_b^1 = -0.003$ | 70
-52
-57
-66
-67 | 0.50, 0.60, 0.60, 0.75, 0.80
1.10
1.00
1.00
1.00, 1.03 | | $h_b^1 = 0.000$ | 70
-56
-66
-70 | .55, .60, .60, .60, .65
1.00, 1.20
1.00, 1.00
.95 | | $h_b^1 = 0.010$ | 70
-53
-55
-67
-70 | .40, .40, .45, .50, .50
.80
.90
.90 .
.95, .95 | | E ² | 70
-53
-55
-70
-71 | .30, .40, .40, .40, .45
.80
.90
.90
.80, .85 | lh_b is the height of the center of the rivet head above the surface of the sheet before the rivet is driven. The manufactured head of the countersunk rivet is driven with a vibrating gum, while the shank end is bucked with a bar. The driven rivet head is flat. ²Method E: The manufactured round head of the rivet is driven with a vibrating gun, while the shank end is bucked with a bar. After the rivet is driven, the portion of the formed head that protrudes above the skin surface is milled off and finished smooth with the sheet. ## The authors say: "The most outstanding result of these tests was the remarkable increase in impact strength noted at low temperatures." ". . . all available information regarding the variation of the coefficient of thermal expansion between the plate and the rivet materials indicated no substantial effect on clamping force from temperature change." "There is no reason to believe that the stress distribution in the specimens of this series tested at low temperature differs from that in the specimens tested at room temperature." Torsion impact tests of 17S-T4 at 70° and -70° F were also made. These tests were made on a Carpenter torsion impact machine. The following test results are given: | Temper-
ature
(OF) | Energy of
rupture
(ft-lb) | Modulus of
toughness | |--------------------------|---------------------------------|-------------------------| | 70 | 53.69 | 1085 | | - 70 | 61.88 | 1192 | "It will be noted that the strength in torsion impact at -70° F is about 10 percent greater than at 70° F, a result consistent with information obtained by other investigators but throwing no light on the much greater impact strengths found at low temperatures in the joints tested herein. In short, this investigation indicated that the increased impact strength of the joints was not solely due to testing at low temperatures." Photomicrographs showed no great differentiation with temperature between the microconstituents. Tests of joints were also made. Each specimen consisted of two flat 24S-T4 plates 1 inch wide and $\frac{1}{8}$ inch thick riveted together with two $\frac{1}{8}$ -inch-diameter rivets of 17S-T4. The tests were made at 70° F, at -70° F, and at 70° F after being held for 28 hours at -70° F. "Considerable increase in impact strength was found for all joints which had been subjected to the low temperature treatment, and this held for the specimens which had been at 70° F for 28 hours after removal from the low temperature chamber. In no case, however, was this increase in strength nearly so large as that shown by the main test series, although the increase was larger than that reported in references 1, 2, and 7. [See items (25), Johnson and Oberg; (17), Templin and Paul; and (35), Rosenberg.] Also the variation in the results was much greater than in the case of the main test series." As a general conclusion, the authors state: "The strength of the rivet stock tested is increased from 60 to 120 percent when tested at temperatures as low as -50° F." 48. Jackson, L. R., Grover, H. J., and McMaster, R. C.: Advisory Report on Fatigue Properties of Aircraft Materials and Structures. OSRD No. 6600, Serial No. M-653, War Metallurgy Div., NDRC, March 1, 1946. In reviewing the available information on aircraft materials and structures under repeated load, the authors touch lightly upon the effects of low temperatures on fatigue strength. Referring to articles reviewed in items (34), Gurtler, Jung-Konig, and Schmid; (25), Johnson and Oberg; and (28), Boone and Wishart; the authors say: "These results and results in other references suggest that fatigue strengths of aluminum alloys are not lowered by low temperatures." 49. Kostenetz, V. I.: Mechanical Properties of Metals and Alloys in Tension at Low Temperatures. Jour. Tech. Phys. (U.S.S.R.), vol. 16, no. 5, 1946, pp. 515-554. (As reviewed by Metal Progress, vol. 55, no. 1, Jan. 1949, p. 82.) Tensile tests were made at 63° , -321° , and -424° F. "The tests were made in a vacuum bottle containing about three pints of liquefied nitrogen or hydrogen surrounding the specimen at the start of each test. Loads up to 3000 lb were applied by means of a piston and a cylinder containing oil. The specimens had a gage length of 30 mm and a diameter of 3 mm. The elongation of the specimens was measured with a cathetometer, through a longitudinal window in the metal vacuum bottle. Each test required about 15 min." "The face-centered cubic metals, which include aluminum, increase in both strength and ductility as the temperature of testing is lowered." "Although the tensile strength of each face-centered cubic alloy increased as the test temperature was decreased, the percentage increase was less than for the pure metals. Generally the elongation increased and the reduction of area remained about the same or decreased as the temperature was lowered. The face-centered cubic alloys remained ductile down to -424° F, but the cast aluminum-silicon and magnesium-aluminum alloys were brittle at all test temperatures." The following test results are given: | Metal
or alloy | Composition
(percent) | Temper-
ature
(°F) | Tensile
strength
(psi) | Elongation
(percent) | Reduction
of area
(percent) | |--------------------|--|--------------------------|------------------------------|-------------------------|-----------------------------------| | Aluminum (rod) | Al 99.7 | 63
-321
-424 | 17,000
30,000
50,000 | 29
42
45 | 86
75
66 | | Duralumin
(175) | 4.2 percent Cu, 0.6 percent Mg, 0.6 percent Mn | 633
-321
-424 | 58,000
74,000
97,000 | 15
16
16 | 25
20
16 | | Lautal
(258) | 4.3 percent Cu,
0.8 percent Mn,
0.9 percent Si | 63
-321
-424 | 31,000
45,000
60,000 | 7
9
12 | 1 ⁴
11
13 | | Silumin
(cast) | 10.0 percent Si | 63
-321
-424 | 18,000
18,000
33,000 | 1.2
.8
1.4 | .6
0
1.5 | 50. Anon.: Properties of Various Alloys at Sub-Zero Temperatures. The Iron Age, vol. 158, Nov. 14, 1946, p. 75. The following results of tensile tests are given: | Alloy | Roc | m temperat | ure | -320° F | | | | |-----------------------------|------------------|--|--------------|-------------------------------|----------------------------|-------------------------------|--| | and Ultimate strength (psi) | | Yield Elongation strength in 2
in. (psi) (percent) | | Ultimate
strength
(psi) | Yield
strength
(psi) | Elongation in 2 in. (percent) | | | Alclad
758-T6 | 78,100 | 67,100 | 11.0 | 91,900 | 79,800 | 6.0 | | | 528-0
Alclad
248-T4 | 28,100
68,700 | 14,100
47,000 | 19.5
20.0 | 42,300
85,000 | 16,600
59,400 | 23.5
14.5 | | Tests were also made of welded specimens. The results of these tests follow: | A77 | Room te | emperature | -320° F | | | |--|--|------------|--|------|--| | Alloy
and
temper | Ultimate Joint strength efficiency (psi) (1) | | Ultimate Joint strength efficiency (psi) (1) | | | | Alclad 75S-T6,
seam weld ² | 37,900 | 48.5 | 29,700 | 32.4 | | 1 Joint efficiency, ratio in percent of weld ultimate strength to parent metal ultimate at test temperature. 2 Fractured in weld. The following comments are made: "An investigation to determine the mechanical properties of various ferrous and non-ferrous alloys at -320° F, conducted by the engineering research laboratory of North American Aviation, Inc., Inglewood, Calif., indicated that both tensile and yield strength of all alloys tested are greater at the sub-zero temperature than at room temperature." ". . . the . . . aluminum alloys still retained sufficient ductility at -320° F to permit their use for general structural application . . . In general, the joint efficiency of resistance seam . . welded joints of all the alloys tested was lower at -320° F than at room temperature." Of all the alloys tested, the only ones that showed lower strengths at -320°F were those which fractured in the weld. No statement was made concerning soundness of the welds. 51. McAdam, D. J., Jr., Geil, G. W., and Mebs, R. W.: Effects of Combined Stresses and Low Temperatures on the Mechanical Properties of Some Non-Ferrous Metals. Trans. Am. Soc. Metals, vol. 37, 1946, pp. 497-537. An investigation was made of various metals and alloys including commercial aluminum and high-purity aluminum to find the influence of notches and of the stress system on resistance to plastic deformation, resistance to fracture, and ductility between room temperature and -306° F. In reference to ductility, the authors state: "Aluminum evidently increases in ductility with decrease of temperature." The following results of tensile tests of unnotched specimens are shown: | Alloy | Property
(psi) | Room
temper-
ature | -4 ⁰ F | -108 ⁰ F | -184° F | -306° F | |---------------|------------------------------------|--------------------------|-------------------|---------------------|---------|------------------| | 99.97 percent | Tensile strength
Yield strength | 18,000
17,000 | 18,500 | 19,000
18,000 | | 26,500
20,500 | | 99.4 percent | Tensile strength
Yield strength | 22,000
21,000 | | 25,000
23,000 | 26,500 | 33,000
26,500 | 52. Klinger, R. F.: Effect of Low Temperatures on Extruded Aluminum Alloys. Wright Field Rep. No. T-SEAM-M5197, March 14, 1947. (As taken from "An Appraisal of the Usefulness of Aluminum Alloys for Supersonic Aircraft and Guided Missile Construction," by C. M. Craighead, L. W. Eastwood, and C. H. Lorig, Project RAND, Battelle Memorial Inst., R-104, Aug. 8, 1948, p. 41.) Tests were made to determine tensile and yield strengths, elongation, reduction of area, and Izod impact strengths of 14S-T6, 24S-T4, 75S-T6, and R-303-T275 extrusions at -67° and -100° F. Tests were also made at room temperature after 24 hours of exposure to the low temperatures. These latter show no change in property due to exposure to the low temperatures. The following test results are given: | Alloy
and
temper | Temper-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(psi) | Elongation
(percent) | Izod
impact
values
(ft-lb) | |------------------------|---------------------------------------|------------------------------|----------------------------|-------------------------|-------------------------------------| | 14s-T6 | Room | 77,700 | 66,500 | 10.0 | | | | -67 | 80,800 | 66,400 | 10.1 | | | | -100 | 80,300 | 71,400 | 9.7 | | | 245 - T4 | Roòm | 84,100 | 63,400 | 14.1 | 13.4 | | | -67 | 87,000 | 66,400 | 13.8 | 13.3 | | | -100 | 86,000 | 67,100 | 13.7 | 13.8 | | 75s-T6 | Room | 86,100 | 76,400 | 10.7 | 7.3 | | | -67 | 92,800 | 85,500 | 9.8 | 6.0 | | | -100 | 93,200 | 85,100 | · 9.7 | 6.2 | | R303-T275 | Room
-67
-100 | 88,700
94,600
95,000 | 84,900
91,600
91,200 | 7.2
7.4
5.9 | | 53. Schmitt, Phillip: Low-Temperature Fatigue Properties of 75S-T Extruded Aluminum Alloy. Wright Field Rep. No. T-SEAM-M5197, Add. 1, March 27, 1947. (As taken from "An Appraisal of the Usefulness of Aluminum Alloys for Supersonic Aircraft and Guided Missile Construction," by C. M. Craighead, L. W. Eastwood, and C. H. Lorig. Project RAND, Battelle Memorial Inst., R-104, Aug. 8, 1948, p. 61.) Various tensile and rotating-beam fatigue tests were made of 75S-T6 extrusions at room temperature and -70° F. The following results are given: | Testing
temper-
ature
(°F) | Direction | Tensile
strength
(psi) | Yield
strength
(psi) | Elongation
in
4 diameters
(percent) | Fatigue strength
(max. stress) at
200,000,000 cycles
(psi) | |-------------------------------------|--------------------|------------------------------|----------------------------|--|---| | Room | L | 86,000 | 78,000 | 10.0 | 18,500 | | -70 | L | 94,000 | 88,000 | 9.0 | 22,500 | | Room | v - T ^l | 70,100 | 63,700 | 3.0 | 16,000 | | -70 | V - Tl | 65,500 | 61,500 | 2.0 | 14,000 | learning to base and transverse to length. NACA TN 2082 43 54. Druyvesteyn, M. J.: Experiments on the Effect of Low Temperature on Some Plastic Properties of Metals. Appl. Sci. Res., no. Al, 1947, pp. 66-80. (As taken from Chemical Abstracts, vol. 42, no. 10, May 20, 1948, p. 3297.) "The temp. coeffs., of some plastic properties of metals were measured in an attempt to avoid the difficulties involved in a direct comparison of the properties themselves because of unavoidable variations in grain size, annealing, velocity of measurement, and dimensions of the test bar. The yield values, breaking strengths, hardness, and elongation at -183° [-297° F], at room temp., and in a few cases at higher temps. were measured." "The increase is small for face-centered metals." "The breaking strength and hardness generally increase with decreasing temp." "For cubic face-centered metals the increase in hardness increases with decreasing m.p. The effect of temp. on the elongation is very different for different metals. In general, metals having smaller temp. coeffs. of yield point have larger elongations at lower temps." 55. Howell, F. M., and Stickley, G. W.: The Mechanical Properties of Alcoa Wrought Aluminum Alloy Products at Various Temperatures. Aluminum Co. of Am., Aluminum Res. Laboratories, Rep. No. 9-47-9, Dec. 12, 1947. The following typical tensile values are given: | Alloy | Product
and | Temper-
ature | Tensile
strength | Yield
strength | Elongation
in
4 diameters | Alloy | Product
and | Temper-
ature
(°F) | Tensile
strength | strength | Elongation
in
4 diameters | |-------------------|--|-------------------------|--------------------------------------|--------------------------------------|---------------------------------|-------------------|--|--------------------------|---------------------------------------|---------------------------------------|---------------------------------| | temper | size | (°F) | (psi) | (psi)
(1) | (percent) | temper | size | (°F) | (psi) | (1) | (percent) | | 25-0 | בבא | 75
0
-112
-320 | 13,000
13,500
15,000
24,500 | 5,000
5,000
5,000
6,000 | 45
46
50
57 | 245-T3,
245-T4 | Alclad sheet
and plate,
0.064 to
0.500 in. | 75
0
-112
-320 | 66,000
68,000
70,000
84,000 | 44,000
45,000
47,000
58,000 | ,
 | | 25-H14 | LLA | 75
0
-112
-320 | 17,500
18,000
19,500
28,500 | 16,000
16,000
17,000
19,000 | 20
20
23
42 | 245-13 | Tubing | 75
0
-112
-320 | 72,000
74,000
76,000
91,000 | 50,000
51,000
53,000
66,000 |

 | | 2S-H18 | A11 | 75
0
-112
-320 | 24,000
25,000
26,000
35,500 | 22,000
22,500
23,000
26,500 | 15
15
17
35 | 24S-T4 | Extrusions,
less than
0.250 in. | 75
0
-112
-320 | 63,000
63,000
64,000
81,000 | 50,000
50,000
52,000
68,000 |

 | | 3s-o | All | -320
-320 | 16,000
17,000
19,500
33,000 | 6,000
6,000
7,000
8,500 | 40
41
42
46 | 24S-T4 | Extrusions,
0.250 to
0.749 in. | 75
0
-112
-320 | 69,000
69,000
71,000
88,000 | 54,000
54,000
56,000
73,000 |

 | | 35-H14 | A11. | 75
0
-112
-320 | 21,500
22,500
24,500
36,000 | 19,000
19,500
20,000
23,500 | 16
16
18
30 | 24S-T4 | Extrusions,
0.750 in.
or more | 75
0
-112
-320 | 78,000
78,000
80,000
100,000 | 58,000
58,000
61,000
78,000 | 13
13
13
11 | | 35-н18 | All | -350
-775
0
12 | 29,000
30,500
32,000
42,500 | 26,000
26,500
28,000
32,000 | 10
10
11
27 | 538-0 | All | 75
0
-112
-320 | 16,000
17,000
19,000
33,000 | 7,000
7,500
8,500
10,000 | 35
37
39
53 | | 14S-T4 | Extrusions,
0.125 to
0.749 in. | 75
0
-112
-320 | 62,000
64,000
65,000
81,000 | 44,000
44,000
45,000
60,000 |

| 53S-T4 | All | 75
0
-112
-320 | 33,000
34,000
36,000
48,000 | 20,000
21,000
21,000
27,000 | 30
31
32
38 | | 14s-T4 | Extrusions,
0.750 in.
or more | -320
-320 | 70,000
72,000
73,000
91,000 | 49,000
49,000
50,000
67,000 | 16
16
16
16 | 53S-T6 | All | 75
0
-112
-320 | 39,000
41,000
44,000
56,000 | 33,000
34,000
36,000
42,000 | 30
53
50
50 | | 145-176 | Alclad sheet,
0.020 to
0.039 in. | .0
-112
-320 | 65,000
65,000
66,000
76,000 | 58,000
58,000
59,000
65,000 |

 | 61S-0 | All | 75
0
-112
-320 | 18,000
19,000
20,000
34,000 | 8,000
8,500
9,000
11,000 | 30
32
36
45 | | 14s-T6 | Alclad sheet,
0.040 to
1.000 in. | -350
-175
0
12 | 68,000
68,000
70,000
80,000 | 60,600
60,000
61,000
68,000 |

 | 61S-T4 | All | 75
0
-112
-320 | 35,000
36,000
38,000
50,000 | 21,000
22,000
22,000
28,000 | 25
26
27
31 | | 14s-T6 | Forgings and
rolled shapes | -350
-350
-350 | 70,000
70,000
72,000
82,000 | 60,000
60,000
61,000
68,000 | 13
13
14
14 | 61S-T6 | All | 75
0
-112
-320 | 45,000
47,000
49,000
60,000 | 40,000
41,000
42,000
47,000 | 17
17
18
22 | | 14s-T6 | Extrusions,
0.125 to
0.499 in. | 75
-112
-320 | 68,000
69,000
71,000
84,000 | 62,000
63,000
65,000
77,000 |

 | 75s-0 | Sheet, plate,
wire, rod,
and bar | 75
0
-112
-320 | 34,000
35,000
37,000
50,000 | 15,000
15,000
16,000
19,000 | 16
16
18
20 | | 14s-T6 | Extrusions,
0.500 to
0.749 in. | 75
0
-112
-320 | 73,000
75,000
77,000
91,000 | 67,000
68,000
70,000
84,000 |

 | 75S-0 | Alclad sheet .
and plate | 75
0
-112
-320 | 32,000
33,000
35,000
47,000 | 14,000
14,000
15,000
18,000 |

 | | 14s-T6 | Extrusions,
0.750 in.
or more ² | 75
0
-112
-320 | 75,000
77,000
79,000
93,000 | 69,000
70,000
72,000
86,000 | 11
11
11 | 75S-I6 | Sheet, plate,
wire, rod, ³
and bar | 75
0
-112
-320 | 82,000
83,000
86,000
98,000 | 72,000
73,000
75,000
85,000 | 11
11
12 | | 245-T3,
245-T4 | Wire, rod,
and bar | 75
0
-112
-320 | 68,000
70,000
72,000
86,000 | 46,000
47,000
49,000
61,000 | 22
23
24
25 | 75s-T6 | Alclad sheet
and plate
(max. thickness, 2 in.) | 75
0
-112
-320 | 76,000
77,000
80,000
91,000 | 67,000
68,000
70,000
79,000 |

 | | 245-T3,
245-T4 | Alclad sheet,
0.012 to
0.063 in. | 75
0
-112
-320 | 64,000
66,000
68,000
81,000 | 43,000
44,000
46,000
57,000 |

 | 75S-T6 | . Extrusions ⁴ | 75
0
-112
-320 | 88,000
91,000
93,000
112,000 | 80,000
82,000
85,000
104,000 | 10
9
8
7 | loffset, 0.2 percent. Anaximum cross-sectional area, 25 sq in. Maximum thickness, 2 in. Maximum thickness, 4 in.; maximum cross-sectional area, 20 sq in. | The | following | tvoical | values | of | modullug | വെ | elegticity | are listed: | |-----|-----------|---------|--------|----|----------|----|------------|-------------| | THE | TOTTOMTHE | opprear | varues | OI | MOGUTUB | OT | erasticity | are listed: | | Temperature (°F) | Approximate percentage of increase at low temperatures | |------------------|--| | -18 | 2 | | -112 | 7 | | -320 | 12 | The typical values shown in these tables are based on tests which are included among those listed in item (61) 56. Franks, Russell: Properties of Metals at Low Temperature. Metals Handbook, Am. Soc. Metals, 1948, pp. 204-215. This article presents data collected from various sources. Part of it has already been covered in this summary by items (17), Templin and Paul; (24), Colbeck and MacGillivray; and (35), Rosenberg. In addition to this the following table of temperature coefficients of the elastic modulus of aluminum alloys is given. These values were taken from "The Modulus of Elasticity of Light Alloys and Its Change with the Temperature," by J. Chailloux. Publications Scientifiques et Techniques No. 122, Ministère de l'Air (Paris), 1938. | Composition | Temper | Temperature
range
(°C) | Temperature coefficient, e (1) | |--|--------------|------------------------------|--------------------------------| | 4.0 percent Cu, 1.2 percent Mg, 1.2 percent Mn | Quenched | -50 to 70
-190 to -48 | 32 × 10 ⁻⁵
46 | | 1.9 percent Cu, 0.8 percent Mg,
1.2 percent Ni, 1.4 percent Fe,
0.1 percent Ti, 0.6 percent Si | Age-hardened | -56 to 68
-190 to -56 | | | 2.5 percent Cu, 0.7 percent Mg,
1.2 percent Ni, 0.9 percent Si,
1.0 percent Fe, 0.1 percent Ce | Age-hardened | 20 to -44
-190 to -44 | | | 1.1 percent Cu, 0.01 percent Mg,
0.1 percent Mn, 1.5 percent Si,
0.8 percent Fe | Quenched | 20 to -70
-190 to -70 | | | 9.5 percent Mg, 0.35 percent Mn, 0.10 percent Si, 0.20 percent Fe | Annealed | 20 to -41
-190 to -41 | | | 1.10 percent Mg, 0.01 percent Mn, 0.7 percent Si, 0.28 percent Fe | Quenched | 0 to 50
-190 to -50 | | $e = \frac{1}{E} \cdot \frac{dE}{dT}$ NACA TN 2082 The following hitherto unpublished data from tensile tests at low temperatures are included: | Alloy
and
temper | Composition | Temper-
ature
(°F) | Tensile
strength
(psi) | | Elongation
in 2 in.
(percent) | |------------------------|--|---------------------------|------------------------------|----------------------------|-------------------------------------| | 3s-H12 | 1.2 percent Mn | 75
-18
-112 | 19,900
21,200
23,300 | 18,300
18,800
19,700 | 24.0
24.0
28.0 | | 18s-T61 | 4.0 percent Cu, 0.5 percent Mg, 2.0 percent Ni | 75
- 112 | 66,500
68,900 | 54,800
56,000 | 12.3
14.0 | | 24S - T4 | 4.5 percent Cu, 1.5 percent Mn | 75
- 112 | 70,100
74,100 | 43,700
46,400 | 23.3
25.3 | | 258-0 | 4.5 percent Cu, 0.8 percent Mn, 0.8 percent Si | 75
- 112 | 28,100
29,500 | 19,000 | 15.0
18.0 | | 52S - H32 | 2.5 percent Zn,
0.25 percent Cr | 75
- 112 | 35,000
36,700 | 29,300
29,300 | 19.5
23.0 | | 61S - T6 | 0.25 percent Cu, 1.0 per-
cent Mg, 0.6 percent Si,
0.25 percent Cr | 75
- 112 | 46,000
50,400 | 39,200
41,700 | 21.0
22.5 | | 75s-T6 | 1.6 percent Cu, 2.5 percent Mg, 0.2 percent Mn, 5.6 percent Zn, 0.3 percent Cr | 75
- 112 | 81,300
85,400 | 70,300
73,300 | 15.0
15.3 | | 112,
as-cast | 7.0 percent Cu,
1.7 percent Zn | 75 ·
-112 _. | 26,100
28,200 | 20,900
22,500 | .8
1.0 | | 122,
as-cast | 10.0 percent Cu
0.2 percent Mg | 75
-112 | 30,100
28,900 | 27,000
27,500 | •2
0 | | 142-T61 | 4.0 percent Cu, 1.5 percent Mg, 2.0 percent Ni | 75
- 112 | 37,000
42,500 | | 0
0 | Concerning these data the author states: [&]quot;. . . concerning the toughness and tensile strength of the different aluminum alloys, the data indicate that neither the strength nor the ductility of the various aluminum alloys changes greatly 47 when subjected to temperatures as low as minus 112° F. In fact, the indications are that the ductility of the aluminum is increased slightly as a result of exposure to low temperature. It is apparent that cold rolling the aluminum alloys does not affect the ductility at low temperature, which means that aluminum and aluminum alloys have a high degree of structural stability when exposed under such conditions." 57. Seigle, L., and Brick, R. M.: Mechanical Properties of Metals at Low Temperatures; A Survey. Trans. Am. Soc. Metals, vol. 40, 1948, pp. 813-869. The authors have made a study of the ductility of various metals at -301° F. As a result of their investigation the authors state that: "Only face-centered cubic metals [including aluminum] retain their ductility as the deformation temperature approaches absolute zero." 58. Craighead, C. M., Eastwood, L. W., and Lorig, C. H.: An Appraisal of the Usefulness of Aluminum Alloys for Supersonic Aircraft and Guided Missile Construction. Project RAND, Battelle Memorial Inst., R-104, Aug. 8, 1948. A very comprehensive review of all available data on mechanical properties of aluminum at various temperatures has been prepared by the authors. They have collected data from sources covered in this summary by items (55), Howell and Stickley; (60), Fontana and Zambrow; (17), Templin and Paul; (42), Everhart, Lindlief, Kanegis, Weissler, and Siegel; and (52), Klinger. Additional data of an unpublished nature from Battelle Memorial Institute have been included. These are results of tests of 2-inchthick 3S welded plate at room temperature, -327°, and -420° F. Results of these tests are as follows: | Alloy | Direction | Temper-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(psi)
(1) | Elongation in 2 in. (percent) | Impact value (ft-lb) (2) | |-------|-----------|---------------------------------------|------------------------------|-----------------------------------|-------------------------------|--------------------------| | 35 | Т | Room
-327 | 16,000
33,500 | 8,600
12,000 | 36
41 | 16
16 | | | | Room
-420 | 16,800
43,100 | | 24
26 | 16
16.8 | Offset, 0.2 percent. ²Charpy impact bar with keyhole notch. | Filler metal (1) | Welding
process | Temper-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(psi)
(2) | Elongation
in 2 in.
(percent) | Impact
value
(ft-1b)
(3) |
------------------|----------------------|---------------------------------------|------------------------------|-----------------------------------|-------------------------------------|-----------------------------------| | 25 | Argon arc | Room
-327 | 15,700 | 5,000
 | 33
 | 11.0
13.0 | | | | Room
-420 | 15,300
42,800 | | 32
26 | 11.0
12.7 | | 25 | Carbon arc | Room
-327 | 16,000
31,000 | 8,500
8,800 | 28
31 | 9.5
13.0 | | | | Room
-420 | 15,200
38,500 | | . 30 · | 9.5
11.6 | | 25 | Carbon and argon arc | Room
-327 | 15,800
32,900 | 8,100
10,500 | 17
'31 | | | 438 | Argon arc | Room
-327 | 23,000 | 7,300 | 21.
 | 3.2
2.2 | ^{10.505-}in.-diameter all-weld metal bars. 20ffset, 0.2 percent. 59. Wellinger, Karl, and Hofmann, Artur: Prüfung Metallischer Werkstoffe in der Kalte. Zeitschr. für Metallkunde, Bd. 39, 1948, p. 233. (Abstracted in article "Low-Temperature Properties of Al." Metal Progress, vol. 55, no. 4, April 1949, pp. 526, 528.) The authors made tests of high-purity aluminum (0.11 percent Si) and two aluminum alloys, one containing 2.8 percent Mg and 0.37 percent Mn, the other 2.29 percent Mg and 2.04 percent Mn. Tensile tests were made at 68° , -76° , and -297° F. Fatigue tests were run at 68° , -67° , -102° , and (for pure aluminum) -256° F. Tensile data included: (1) Yield strength, (2) true stress and actual strain up to the point where necking started, and (3) ultimate tensile strength, final deformations, and true stress to fracture. The latter was determined in tension-impact tests on notched specimens. ³Charpy impact bar with keyhole notch. NACA TN 2082 49 They found that low temperature has slight effect on the yield strength of aluminum or either of the two alloys tested, down to -76° F, but at -297° F the yield strength rises rapidly. In the case of pure aluminum, the reduction of area remains constant whereas other tensile properties increase as the temperature decreases. The 3-percent-Mg alloy showed increases in strength characteristics at an accelerated rate as temperatures decreased. Final reduction of area, however, increases to -76° F and then decreases to -297° F. Diagrams in the original article, however, show that it is still equal to the reduction of area at room temperature. Reference to the original article will also show that all tensile properties of the Al-Mg-Mn alloy increased at the low temperatures with the exception of reduction of area which was 21 percent at room temperature, slightly higher at -76° F, and about 17.5 percent at -297° F. The fatigue limit of the two alloys is increased but only to the extent of about 10 percent (13,000 to 14,000 psi) between 68° and -102° F. For the pure aluminum, the fatigue limit is about the same at temperatures down to -256° F, any slight change being in the nature of an increase. A variation in apparatus for low-temperature testing was used and is described in the article. The authors theorize concerning causes for changes in tensile properties at the low temperatures. 60. Zambrow, J. L., and Fontana, M. G.: Mechanical Properties, Including Fatigue, of Aircraft Alloys at Very Low Temperatures. Trans. Am. Soc. Metals, vol. XLI, 1949, pp. 480-518. An extensive program of tests at subzero temperatures is reported. Fatigue, impact, hardness, and tensile tests were made of 2S-H16, 24S-T4, 61S-T6, and 75S-T6. In addition to this, compressive tests were made of 24S-T4 and 61S-T6. The fatigue tests were made at -108° and -321° F. The Charpy impact tests were made at -108°, -197°, -314°, and -423° F. Vickers hardness, tensile, and compressive tests were made at -108° and -314° F. In the authors' closure to the discussion following the paper, they present the test results in table form. These tables summarize the data which were obtained in the investigation and include many results which were obtained after the paper was submitted for publication. The Charpy impact values at -196° F, and certain fatigue strengths at room temperature, are taken from graphical representations in the paper itself. All other values shown in the following table are taken from the closure. Concerning these results, the authors say: "There appeared to be a good correlation between the ultimate tensile strength and the fatigue strength at high stress levels. For example, the aluminum alloys showed only a slight increase in tensile strength between room temperature and -78° C [-108° F] and there was likewise only a small increase in the fatigue strength. Between -78° C [-108° F] and -196° C [-321° F] there was a comparatively large increase in tensile strength and a correspondingly large increase in the fatigue strength." "The 2S aluminum showed an increase [in impact values with falling temperature]; and the values for the remaining aluminum alloys . . . remained fairly constant over the range of test temperatures." | Alloy | Tem- | Tensile | Tensile
yield | Elongation | Reduction | Compres- | 1 (pct) | | Vickers
hardness | P | gue stre | <u>. </u> | Charpy
impact | |---------------|------------------------------|-------------------|-------------------|--------------|----------------------|----------------------------|-----------------------------------|-----------------------------------|---------------------|--------|---------------------------|---|----------------------| | and
temper | ature
(°F) | strength
(psi) | strength
(psi) | (percent) | of area
(percent) | yield
strength
(psi) | Tension | Compression | mmher | 106 | 10 ⁷
cycles | 10 ⁸
cycles | value
(ft-1b) | | 25-H16 | 77
-108
-196 | 19,500
21,600 | 17,500
18,200 | 24.0
26.5 | 80.5
77.0 | | 10.05 × 10 ⁻⁶
11.25 | | 43.5
49.7 | | 11,000
13,000 | | 28.0
36.0
38.0 | | | -314
-321
-423 | 31,900 | 20,600 | 42.0 | 73.5 | | | | 59•7
 | | | | 42.5
38.5 | | 24S-T4 | 77
-108 | 69,900
72,300 | 48,500
51,100 | 20.0
21.0 | 30.5
25.5 | 46,150
49,700 | 10.87
11.11 | 10.75 × 10 ⁻⁶
13.41 | 143
151 | | 26,000
 | | 5.5
5.5
6.0 | | | -196
-314
-321
-423 | 87,300 | 63,100 | 21.5
 | 20.5 | 57,350 | 11.97 | 13.22 | 166 | | 43,000 | | 6.0 | | 61S-T6 | -423
77
-108 | 44,200
47,800 | 38,400
41,400 | 19.0
21.0 | 51.0
50.5 | | 10.08
10.62 | | 104
114 | | 20,000
23,000 | | 9.0
10.2 | | | -196
-314
-321 | 56,000 | 42,500 | 25.5
 | 47.0 | | 10.77 | | 130 | 38,000 | | | 10.0 | | 75s-116 | -423
77
-108 | 83,900
88,600 | 72,200
78,100 | 13.5
12.5 | 28.0
22.5 | 72,750
78,300 | 10.20
10.79 | 10.43
12.28 | 181
193 | 33,000 | | 28,000 | 4.0
5.0 | | | -106
-196
-314
-321 | 99,500 | 89,500 | 12.0 | 15.0 | 83,200 | | 2.90 | 214 | 58,000 | | | 5.0
6.0 | | | -423 | | | | | | | | | | | | 5.0 | NACA TN 2082 "Vickers hardness tests were made at room temperature, -78° C [-108° F] and -192° C [-314° F] (liquid air). The hardness of all the materials increased with falling temperatures." The data show increases in elongation and moderate decreases in reduction of area at the low temperatures with the exception of 75S-T6 where the elongation shows a moderate decrease and the reduction of area a bigger decrease. Modulus values both in tension and compression are somewhat higher at the low temperatures. The compressive yield strengths of 245-T4 and 755-T6 show increases similar to those of tensile yield strength at -108° and -314° F. 61. Results of Tensile Tests of Various Aluminum Alloys at -180, -1120 and -3200 F Made at the Aluminum Research Laboratories. (Unpublished data). Tests have been made of 29 alloys, including both wrought and cast, in various tempers and commercial forms at -18° , -112° , and -320° F. Most of the commercial alloys of the heat-treatable and not-heat-treatable types are included. In addition, tensile tests have been made at -320° F of the weld metal in some welded joints. Tables I, II, and III on the following pages show the results of these tests. TABLE I.- WROUGHT ALLOYS | Alloy,
temper,
and form | Temper-
ature
(°F) | Tensile
strength
(psi) | Yield
strength
(psi)
(1) | Elongation
in
4 diameters
(percent) | Reduction
of area
(percent) | Alloy,
temper,
and form | Temper-
ature
(^O F) | Tensile
strength
(psi) | strength | Elongation
in
4 diameters
(percent) | L OF OMOO L | |------------------------------------|---------------------------|--------------------------------------|--------------------------------------|--|-----------------------------------|-------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------|--|------------------------------| | 2S-0,
rolled and
drawn rod | 75
-18
-112
-320 | 13,000
13,500
14,800
24,600 | 5,000
5,000
5,300
6,200 | 42.5
43.0
47.5
56.0 | 76.4
76.4
77.0
74.4 | 52S-H32,
rolled and
drawn rod | 75
-18
-112
-320 | 32,200
32,900
34,800
50,700 | 24,400
24,100
24,300
28,400 | 21.7
22.9
26.3
37.7 | 71.9
73.1
73.8
63.6 | | 2S-H12,
rolled and
drawn rod | 75
-18
-112
-320 | 16,000
16,700
18,000
27,400 | 14,300
14,400
15,000
16,600 | 23.2
27.0
45.8 | 76.2
76.3
77.4
74.8 | 52S-H38,
rolled and
drawn rod | 75
-18
-112
-320 | 40,100
40,700
42,400
57,900 | 34,200
33,800
34,300
39,800 | 16.6
18.3
20.6
30.9 |
59.1
63.2
64.5
57.4 | | 2S-H18,
rolled and
drawn rod | 75
-18
-112
-320 | 22,200
23,000
24,200
32,600 | 20,200
20,800
21,200
24,200 | 16.0
15.2
18.0
35.2 | 59.8
59.4
65.3
67.0 | 11S-T3
rolled and
drawn rod | 75
-18
-112
-320 | 56,600
56,900
57,500
73,500 | 46,500
46,400
47,500
55,800 | 16.3
16.0
16.7
26.0 | 41.3
41.9
43.9
36.0 | | 38-0,
rolled and
drawn rod | 75
-18
-112
-320 | 15,600
16,600
19,000
32,200 | 6,000
6,100
7,300
8,600 | 43.0
44.0
45.0
48.8 | 80.6
80.6
79.9
71.2 | 11S-T8,
rolled and
drawn rod | 75
-18
-112
-320 | 56,800
59,000
61,100
72,300 | 43,500
44,300
45,900
51,500 | 14.2
14.0
14.7
15.3 | 36.6
35.9
38.2
36.0 | | 38-F,
plats | 75
-18
-112
-320 | 17,400

35,400 | 8,200

10,400 | 33.9

41.8 | 65.0

56.4 | 14S-0,
rolled and
drawn rod | 75
-18
-112
-320 | 26,000
26,400
26,900
39,000 | 9,900
9,400
10,100
11,500 | 26.5
27.2
29.2
35.8 | 44.8
48.3
50.6
47.0 | | 3S-H12,
rolled and
drawn rod | 75
-18
-112
-320 | 19,900
21,200
23,200
35,600 | 18,600
18,800
19,600
22,900 | 24.0
23.5
27.2
40.0 | .76.1
75.2
75.8
69.0 | 14S-T4,
rolled and
drawn rod | 75
-18
-112
-320 | 65,500
67,700
68,400
84,200 | 41,900
42,300
43,800
55,300 | 24.8
25.2
25.4
27.2 | 37.5
39.2
37.4
26.6 | | 38-H18,
rolled and
drawn rod | 75
-18
-112
-320 | 28,400
30,000
31,500
41,900 | 26,200
26,800
28,200
32,000 | 15.0
15.0
16.5
32.0 | 63.5
64.4
66.5
62.3 | 14S-T4,
forging | 75
-18
-112
-320 | 65,600
68,300
68,100
78,800 | 38,700
39,000
40,800
50,300 | 23.0
21.7
20.8
17.0 | 28.0
27.5
29.0
20.3 | | 4S-0,
rolled and
drawn rod | 75
-18
-112
-320 | 28,500
29,400
31,400
46,800 | 10,800
11,000
11,400
13,600 | 25.0
28.5
33.0
40.5 | 64.0
65.7
66.2
59.0 | 14S-T4,
thick
extrusion | 75
-18
-112
-320 | 77,200
80,100
80,900
100,700 | 56,200
56,500
57,800
76,600 | 17.2
17.3
16.7
15.2 | 23.4
18.2
19.2
14.9 | | 4S-F,
plate | 75
-18
-112
-320 | 30,100

48,200 | 16,100

19,800 | 22.0

34.0 | 58.2

45.5 | 145-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 69,300
71,000
72,500
83,200 | 61,700
62,600
64,200
71,200 | 13.2
13.0
13.4
14.8 | 30.9
29.0
27.9
26.3 | | 4S-H34,
rolled and
drawn rod | 75
-18
-112
-320 | 34,900
35,300
38,000 | 31,200
31,000
33,000 | 12.0
13.0
15.5 | 45.1
47.6
48.3 | 14S-T6,
forging | 75
-18
-112
-320 | 67,800
69,500
70,300
80,700 | 60,200
61,500
61,800
68,100 | 12.3
11.2
13.6
10.4 | 25.6
23.6
24.1
13.7 | | 45-H38,
rolled and
drawn rod | 75
-18
-112
-320 | 43,400
44,300
46,500
60,000 | 38,000
38,000
39,000
46,100 | 13.2
15.0
17.0
22.9 | 44.9
48.3
49.2
45.7 | 14S-T6,
thick
extrusion | 75
-18
-112
-320 | 76,800
78,700
80,500
95,400 | 69,400
70,700
72,800
86,500 | 10.1
9.3
10.0
10.4 | 21.4
21.1
22.1
17.3 | | 528-0,
rolled and
drawn rod | 75
-18
-112
-320 | 29,100
29,200
30,600
44,800 | 14,300
14,400
14,300
16,800 | 33.2
35.8
40.8
50.0 | 72.0
74.2
76.4
69.0 | 17S-T4,
rolled and
drawn rod | 75
-18
-112
-320 | 60,600
62,500
63,800
78,400 | 38,700
39,400
40,800
51,400 | 23.2
24.0
25.5
28.3 | 37.2
37.2
35.7
28.8 | | 52S-F,
plate | 75
-18
-112
-320 | 26,100

42,400 | 9,400 | 31.2

49.0 | 70.1

69.6 | | | | | | | ¹⁰ffset, 0.2 percent. TABLE I.- WROUGHT ALLOYS - Concluded | r | - | | 772 | | | | | ·· | | I | | |-------------------------------------|-----------------------------|---------------------------------------|--------------------------------------|--|-----------------------------------|-------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------|-----------------------------------| | Alloy,
temper,
and form | Temper-
ature
(°F) | Tensile
strength
(psi) | Yield
strength
(psi)
(1) | Elongation
in
4 diameters
(percent) | Reduction
of area
(percent) | Alloy,
temper,
and form | Temper-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(psi) | Elongation
in
4 diameters | Reduction
of area
(percent) | | 17S-T4,
thick | 75
-18 | 75,900
78,300 | 54,200
54,400 | 14.0
16.8 | 17.2
19.8 | 53S-0,
rolled and | 75
-18 | 15,500
16,400 | 6,000
6,400 | (percent)
40.5
42.0 | 72.1
71.7 | | extrusion | -112
-320 | 79,500
100,000 | 56,200
76,700 | 18.0
14.4 | 16.3
17.0 | drawn rod | -320
-320 | 18,400
31,600 | 7,300
8,700 | 42.5
50.0 | 71.5
63.2 | | 18s-T61 | 75
-18
-112
-320 | 63,300
65,200
66,200
75,000 | 51,200
51,000
52,200
56,300 | 12.4
14.3
14.4
14.6 | 21.0
22.0
21.3
18.4 | 535-H36,
rolled and
drawn rod | 75
-18
-112
-320 | 25,200
27,200
29,100
41,000 | 23,800
25,000
26,000
30,200 | 12.8
13.0
15.5
27.5 | 46.8
49.6
50.4
50.1 | | B18S-T61 | 75
-18
-112
-320 | 59,200
59,400
61,100
73,200 | 43,400
43,400
44,100
53,500 | 14.5
15.2
17.3
20.0 | 24.1
26.6
30.7
29.0 | 535-T4,
rolled and
drawn rod | 75
-18
-112
-320 | 36,200
37,600
39,900
52,700 | 20,100
20,800
21,100
26,900 | 30.0
32.0
32.5
37.5 | 56.4
55.9
54.8
44.3 | | 24S-0,
rolled and
drawn rod | 75
-18
-112
-320 | 30,600
31,200
32,800
46,000 | 11,200
11,400
12,300
15,100 | 23.0
22.7
24.9
30.3 | 39.3
41.6
43.2
39.8 | 538-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 37,200
39,400
42,000
53,600 | 29,200
30,000
31,700
36,800 | 23.0
24.5
25.5
30.3 | 53.8
52.8
52.8
48.4 | | 245-T4,
rolled and
drawn rod | 75
-18
-112
-320 | 70,100
72,600
74,100
89,000 | 43,700
44,200
46,400
58,100 | 23.3
24.4
25.3
26.7 | 31.8
33.1
30.8
26.3 | 61S-0,
rolled and
drawn rod | 75
-18
-112
-320 | 17,600
18,400
20,000
33,100 | 6,400
6,700
7,200
8,400 | 34.5
36.0
40.5
48.5 | 73.2
73.5
74.4
66.8 | | 245-T4,
thick
extrusion | 75
-18
-112
-320 | 83,200
83,200
85,200
106,600 | 63,500
63,800
66,500
86,000 | 12.8
13.3
13.3
11.0 | 14.4
15.5
15.9
11.9 | 61S-T4,
rolled and
drawn rod | 75
-18
-112
-320 | 40,300
41,700
44,100
57,900 | 21,800
22,500
23,200
29,400 | 30.5
31.5
32.5
36.6 | 57.4
56.0
54.1
41.3 | | 24S-T36,
rolled and
drawn rod | 75
-18
-112
-320 | 73,400
75,300
75,500 | 62,000
61,500
63,600 | 16.0
18.0
16.0
 | 16.6
26.4
24.8
 | 61S-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 46,000
48,100
50,400
61,200 | 39,500
40,600
41,700
46,000 | 21.8
21.5
22.5
26.5 | 56.4
52.5
53.7
46.5 | | 245-T36,
plate | 75
-18
-112
-320 | 71,600
73,200
74,500
88,200 | 54,000
54,500
56,000
66,100 | 14.0
17.3
18.0
17.6 | 21.6
23.0
21.2
19.0 | 61S-T6,
plate | 75
-18
-112
-320 | 43,800

55,500 | 39,300

45,500 | 16.0

21.4 | 41.5

42.2 | | 245-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 72,600
72,800
74,500
87,400 | 58,100
58,300
60,100
70,000 | 14.5
12.7
13.3
14.0 | 25.8
21.5
22.0
19.7 | 638-0,
extrusion | 75
-18
-112
-320 | 12,900
14,200
15,700 | 6,500
6,200
7,300 | 38.5
43.0
45.0
 | 78.8
79.7
79.0 | | 275-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 64,900
67,600
70,500
78,700 | 53,800
55,800
58,300
60,100 | 12.0
11.4
13.3
15.4 | 28.3
24.8
27.2
29.4 | 63S-T5,
extrusion | 75
-18
-112
-320 | 28,000
28,200
29,000 | 22,800
22,600
22,400 | 20.0
22.0
23.0 | 71.0
79.1
81.2
 | | 32S-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 56,200
58,000
59,500
68,200 | 46,700
46,000
45,500
49,000 | 10.0
8.8
9.5
11.3 | 18.2
17.1
16.2
16.8 | 63S-T6,
extrusion | 75
-18
-112
-320 | 35,000
36,000
38,100 | 30,500
31,000
32,100 | 16.5
16.0
17.0 | 43.7
35.9
37.6 | | 51S-T6,
rolled and
drawn rod | 75
 -18
-112
-320 | 43,000
45,200
47,200
56,200 | 33,500
33,900
36,000
39,700 | 17.7
16.6
16.0
15.4 | 29.9
28.4
24.8
17.5 | 755-0,
rolled and
drawn rod | 75
-18
-112
-320 | 34,100
35,300
37,100
49,700 | 15,200
15,200
16,300
19,200 | 19.2
19.2
21.2
23.8 | 39.9
41.4
40.2
36.0 | | A51S-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 47,100
50,000
52,300 | 40,700
42,300
43,800 | 19.4
19.0
19.0 | 46.9
43.4
42.5 | 75S-T6,
rolled and
drawn rod | 75
-18
-112
-320 | 81,300
82,700
85,400
97,000 | 70,300
71,200
73,300
82,600 | 15.0
15.3
15.3
16.0 |
29.1
26.2
23.6
20.1 | | A51S-T6,
forging | 75
-18
-112
-320 | 46,500
47,300
47,600
55,700 | 43,200
44,700
44,200
48,200 | 15.2
12.0
14.9
18.3 | 38.8
34.0
38.7
34.7 | 758-T6,
extrusion | 75
-18
-112
-320 | 91,000
94,600
96,600
116,100 | 83,800
86,500
89,400
109,100 | 10.7
8.7
9.6
7.2 | 16.3
12.9
11.9
9.5 | loffset, 0.2 percent. TABLE II.- SAND-CAST ALLOYS | Alloy
and
temper | Temper-
ature
(°F) | Tensile
strength
(psi) | Yield
strength
(psi)
(1) | Elongation
in
4 diameters
(percent) | |------------------------|--------------------------|------------------------------|-----------------------------------|--| | 12, as-cast | 75 | 25,300 | 14,900 | 1.8 | | | - 112 | 25,500 | 14,000 | 1.5 | | 47, as-cast | 75 | 27,300 | 12,400 | 10.0 | | | - 112 | 29,100 | 13,800 | 6.8 | | Alo8, as-cast | 75 | 24,800 | 20,000 | .8 | | | - 112 | 24,900 | 20,700 | 1.0 | | 109, as-cast | 75 | 26,600 | 22,600 | 0 | | | - 112 | 27,800 | 24,000 | •5 | | 121, as-cast | 75
- 112 | 23,800
22,700 | | •2
•5 | | 122-14 | 75
- 112 | 40,700
42,200 | | •7
0 | | 195-т62 | 75
- 112 | 43,600
44,100 | | •5
1.0 | | 196-162 | 75
- 112 | 49,900
52,900 | | 0
•2 | | 355-T51 | 75 | 27,000 | 23,400 | 1.0 | | | -18 | 27,800 | 23,200 | 1.5 | | | -112 | 29,700 | 23,900 | 1.5 | | | -320 | 32,800 | 25,400 | 1.2 | | 406, as-cast | 75 | 18,500 | 8,200 | 13.0 | | | - 112 | 19,800 | 8,700 | 9.0 | | 645, as-cast | 75
- 112 | 37,800
42,700 | | 1.2
1.0 | loffset, 0.2 percent. TABLE III. - ALL-WELD SPECIMENS FROM WELDED PLATE | Alloy
and
temper
of
plate | Thick-
ness
of
plate
(in.) | Filler
metal | Location
of
specimen
in weld | Tem-
per-
ature
(^O F) | Tensile
strength
(psi) | Yield
strength
(psi)
(a) | Elon-
gation
in 2 in.
(percent) | Reduction
of area
(percent) | |---------------------------------------|--|-----------------|---------------------------------------|--|---|---|--|---| | | | A | rgon-shield | ed tur | ngsten-arc | e welds | | | | 3S-F | 2 | 25 | Face half | 75
-320
75
-320 | ^b 15,000
33,000
16,200
32,600 | ^b 5,300
7,800
6,100
8,500 | b16.0
34.5
30.0
24.5 | ^b 42.2
43.8
56.3
34.7 | | 45-F | 1 | 25 | Center | 75
-320 | 18,400
31,100 | 8,300
10,100 | 26.8
22.5 | 52.0
30.8 | | 45-F | 1 | 43S | Center | 75
- 320 | 22,000
34,400 | 10,000 | 11.2
11.5 | 18.0
13.6 | | 52S-F | 2 | 43S | Face half
Root half | 75
-320
75
-320 | 20,200
28,300
22,300
31,000 | 9,200
12,300
9,200
12,200 | 8.0
(c)
13.0
8.0 | 16.0
(c)
21.0
12.4 | | 61s-T6 | 1 | 43S | Center | 75
- 320 | 33,000
39,200 | 25,800
32,000 | 4.0
2.6 | 6.5
5.0 | | Metallic-arc welds | | | | | | | | | | 38-F | 2 <u>1</u> | 38 | Face half | 75
- 320 | 14,400
24,700 | 7,600
10,600 | 5.8
7.0 | 12.4
13.6 | The results of tests of wrought alloys in table I show that tensile strengths and yield strengths are only slightly higher at temperatures as low as -112° F. At -320° F, however, the increase in these properties is considerable, ranging up to about 75 percent. An exception is the alloy 32S, which has a high silicon content; its properties are less advantageously affected by the low temperatures. aOffset, 0.2 percent. bFracture revealed considerable porosity. ^CSpecimen fractured outside of gage length. In general, the elongations of the wrought alloys are higher, especially at -320° F. However, in the case of a few alloys, especially in the form of extrusions, the elongation is slightly lower, particularly at -320° F. Although many of the alloys show increasing values for reduction of area with decrease in temperature, the higher strength alloys usually exhibit decreasing values, the decreases amounting to as much as 1/5 at -320° F. In table II it will be noted that only one of the sand-cast alloys was tested at -18° and -320° F. The remaining alloys were tested only at -112° F. The results of these tests show only slightly higher tensile and yield strengths at -112° F for most of the alloys. The one alloy tested at -320° F indicates rather clearly that the strengths are higher at this temperature. Elongations and reductions of area show little if any change at the low temperatures, with the exception of 47 and 406 alloys where elongations and reductions of area are comparatively high at 75° F. In these cases there are considerable decreases at -112° F. Results of tensile tests of the weld metal of arc-welded plates at -320°F as listed in table III show consistent increases of both tensile and yield strengths, but the changes in elongation and reduction-of-area values are not consistent. 62. Results of Tensile Tests of Notched and Unnotched Large 61S-T6 Plate Specimens at Low Temperatures Made at the Aluminum Research Laboratories. (Unpublished data.) In this group of tensile tests four types of 12-inch-wide specimens of the full thickness of $\frac{3}{4}$ -inch 61S-T6 plate were prepared. One type contained no stress-raisers. The second type contained saw cuts emanating on either side of a $\frac{3}{4}$ -inch hole drilled in the center of the specimen, the saw cuts being made with a jeweler's saw and total width of the notch being 3 inches. The third type had a single 3-inch hole at the center. The fourth type had three 1-inch-diameter holes drilled along the transverse center line of the specimen, and idle rivets driven into the holes. The results obtained are shown in the table on the next page. They indicate that the tensile strengths of notched and plain specimens of these types are higher at temperatures ranging from -33° to -60° F than at room temperature. | TENSITE TESTS | OF | DT.ATM | ΔNTD | MOTOTION | SPECTMENS | U.E. | 61g_m6 | ₽Т.Δगग्रह | |---------------|----|--------|--------------|----------|-----------|------|--------|-----------| | Description of notch | Temper-
ature
at
failure | Ultimate
stress
on net
section | Av.
reduction
in thick-
ness at | Final elongation (in.) | | Energy absorbed
in 39.5-in.
gage length
(inlb) | | |--------------------------------------|-----------------------------------|---|--|------------------------------|------------------------------|---|------------------------| | | (°F) | (psi) | fracture
(percent) | In 9 in. | In 39.5 in. | To maximum
load | To
fracture | | Plain (no notch) | 127
a-38 | 42,200
46,100 | 16.4
32.2 | 1.852
⁸ 1.5 | 3.23
3.48 | | 1,135,000
1,315,000 | | Hole with saw cuts | 125
80
-35
-60 | 38,700
39,900
41,600
40,900 | 4.2
4.2
6.0
4.0 | •372
•290
•377
•375 | .372
.290
.377
.375 | 17,100
18,100
21,000
19,300 | 42,200 | | 3-indiameter hole | 125
- 33 | 42,900
46,400 | 12.4
11.5 | •557
•485 | •557
•485 | 92,900
101,500 | 124,800
113,500 | | Three 1-indiameter holes with rivets | -45 | 51,100 | 18.8 | .422 | .422 | 77,400 | 109,000 | aFractured outside of cold region; temperature at point of fracture not measured. Variations of temperature in the range covered by these tests were accompanied by no appreciable decrease in ductility of these specimens, as indicated by the final elongations and reductions in thickness at the fractures, and by the energy-absorbing capacity. Shear fractures were obtained in notched as well as plain specimens at the low temperatures. The fractures are classed as ductile since the reductions in thickness at the fractures are greater than 2 percent. 63. Results of Impact Tests of Some Extruded Aluminum Alloys at Low Temperatures Made at the Aluminum Research Laboratories. (Unpublished data.) Impact tests of full-sized specimens of 4-inch extruded I-beams of 14S-T4, 14S-T6, 61S-T6, 61S-T62, and 75S-T6 have been made. Izod impact tests of specimens taken from these I-beams were also made for comparison. The tests of the full-sized I-beams were made of beams unsupported over a 30-inch span to find the minimum height of drop of a 250-pound tup to strike the middle of the span and produce complete fracture of the tension flange. Two open $\frac{5}{8}$ -inch-diameter holes in the tension flange at the center of the span served as stress-raisers. The results of the tests, which were made at three temperatures, were as follows: | Alloy | Height of drop, in., at (250-1b tup, 30 in. spar | | | | | | |-----------------|--|---------|----------------------|--|--|--| | and | 85° F | -20° to | -106 ⁰ to | | | | | temper | | -30° F | -114 ⁰ F | | | | | 145-T4 | 23.0 | 26.5 | 31.0 | | | | | 145-T6 | 22.0 | 25.0 | | | | | | 615-T6 | 25.5 | 26.5 | 34.0 | | | | | 615-T62 | 35.0 | 35.0 | | | | | | 75s - T6 | 23.0 | 25.5 | 25.0 | | | | Results of the Izod tests made of specimens from the same I-beams were as follows: | Alloy
and | Izod impact | | |-------------------|--|--| | temper | Room
temperature | -112 ⁰ F | | 14s-T4
14s-T6 | 14.5
4.6 | 15.2
5.0 | | 61s-T6
61s-T62 | ^a 14.0
^a 24.6 | ^a 13.4
^a 26.4 | | 75s - T6 | 2.4 | 2.0 | ^aResults not definitive because fractures
were not complete. The results of the two types of tests demonstrate that the strengths of the alloys, in the presence of stress concentrations and under impact loading, are not adversely affected by low temperatures. 64. Results of Charpy Impact Tests of Welded Plate at Room Temperature and at -320° F, as reported by Dr. M. Gensamer, Pennsylvania State College. (Private communication.) Charpy impact tests were made of two pairs of argon-shielded tungsten-arc welded 3S-F plate, 1/2 inch thick. One pair was welded using 2S filler wire and the other pair using 43S filler wire. One group of specimens was cut parallel and adjacent to the weld, and the second group was cut across the weld with the notches on the center line of the weld. Results of tests were as follows: | Specimen | Temper-
ature
(°F) | Charpy impact
value
(ft-1b) | |---|--------------------------|--| | Original 3S- | F plate | | | Across grain | 78
- 320 | ^a 17.5
17.6 | | 3S-F plate welded wit | h 2S fille | er wire | | Across grain, parallel and adjacent to weld | 78
- 320 | ^a 20.2
^a 20.3 | | Across weld with notch at center of weld | 78
- 320 | c10.1 | | 3S-F plate welded wit | h 435 fil | ler wire | | Across grain, parallel and adjacent to weld | 78
-320 | ^a 19.8
^a 18.7 | | Across weld with notch at center of weld | 78
- 320 | 4.8
4.8 | aResults of tests not definitive because failures were not complete. bThree out of four specimens failed to break. CTwo out of four specimens failed to break. In a second group of Charpy impact tests, welded 35, 45, 525, and 61S plates were tested, with the following results: | Alloy | Thickness | Туре | Weld | Location | Impact strength,
ft-lb, at - | | | | | | | |------------------|------------|----------|---|---|---------------------------------|----------------------|--|--|--|--|--| | and
temper | (in.) | of arc | wire | of specimen | Room
temperature | -320° F | | | | | | | 3S-F | 2 <u>1</u> | Metallic | Metallic 3S Parent metal 25 Adjacent to weld 26 In weld 6 | | | | | | | | | | 3S-F | 2 . | Tungsten | 25 | Parent metal
Adjacent to weld
In weld | 28.2
27.0
13.6 | 25.1
25.1
16.6 | | | | | | | 45-F | 1 | Tungsten | 143S | Parent metal
Adjacent to weld
In weld | 17.2
18.3
14.1 | 16.8
17.2
14.1 | | | | | | | 45-F | 1 | Tungsten | 25 | Parent metal
Adjacent to weld
In weld | 17.0
17.4
3.6 | 16.4
16.9
2.6 | | | | | | | 52S-F | 2 | Tungsten | 43S | Parent metal
Adjacent to weld
In weld | 30.9
31.0
3.5 | 27.6
28.2
3.0 | | | | | | | ^a 61S | 1 | Tungsten | 43S | Parent metal
Adjacent to weld
In weld | 5.6
5.8
1.4 | 6.8
6.6
1.3 | | | | | | | ^b 61S | 1 , | Tungsten | 43S | Parent metal
Adjacent to weld
In weld | 13.8
12.6
3.9 | 13.3
12.8
2.6 | | | | | | $^{^{\}rm a}{\rm Heat\text{-}treated}$ and aged after welding (welded in -F temper). $^{\rm b}{\rm Heat\text{-}treated}$ and aged before welding. The author concludes: "There are no indications that the specimens tested suffer any loss of ductility on lowering the temperature from room temperature to about -310° F." NACA IN 2082 65. Results of Charpy Impact Tests of 61S-T6 Plate at Room Temperature and -30° F, as reported by Dr. M. Gensamer, Pennsylvania State College. (Private communication.) Charpy impact tests of $\frac{3}{4}$ -inch-thick 61S-T6 plate have been made. The following results were obtained: | Direction of | Impact strength, ft-lb, at - | | | | | | | | |--|------------------------------|------------|--|--|--|--|--|--| | specimen | 88° F | -30° F | | | | | | | | Longitudinal ¹
Transverse ¹ | 6.3
4.3 | 7.2
4.3 | | | | | | | The notch was cut normal to the surface of the plate. These results show at least as much energy absorption at a temperature of -30° F as at room temperature. 66. Results of Tear Tests of 61S-T6 Plate at -50, -80 and -110° F. (Unpublished data.) Tear tests were made of $\frac{3}{4}$ -inch 61S-T6 plate. The specimens were supported on pins mounted in pulling shackles and subjected to static tensile loading with the notch perpendicular to the line of application of load. The following results were reported: | Direction
of
specimen | Temper-
ature
(OF) | Energy to
start tear
(ft-lb) | Energy to
propogate
tear
(ft-lb) | Total
energy
(ft-lb) | Maximum
load
(1b) | |-----------------------------|--------------------------|------------------------------------|---|----------------------------|-------------------------| | Longitudinal | 77 | 199 | 224 | 423 | 28,450 | | | -50 | 213 | 181 | 394 | 29,400 | | | -80 | 194 | 133 | 327 | 29,500 | | | -110 | 191 | 99 | 296 | 29,950 | | Transverse | 77 | 107 | 36 | 143 | 22,000 | | | - 50 | 138 | 15 | 153 | 25,300 | The results of these tests lead to the following conclusions: - (1) There is no evidence of a so-called transition temperature zone which, in the case of steel, characterizes the change from ductile-to brittle-type fracture. - (2) With decrease in test temperature, the energy values to start tearing showed a moderate increase in the case of the transverse specimens but remained relatively constant for the longitudinal specimens. - (3) With decreasing temperature the energy values to propogate tearing in the longitudinal specimens decreased considerably from 77° F to -110° F. - (4) With decreasing temperature, the energy values to propogate tearing in the transverse specimens showed a moderate decrease. - (5) There was some tendency for the maximum load to increase with reduction in test temperature, particularly in the transverse specimens. ## GENERAL CONCLUSIONS A review of the data presented, and the conclusions expressed by the authors of the articles reviewed, leads to the following general conclusions regarding the aluminum alloys used commercially in this country: - 1. The tensile and yield strengths of aluminum alloys are higher at low temperatures than at room temperature. Wrought alloys show greater improvement at low temperatures than do cast alloys. - 2. There is no evidence of embrittlement of aluminum alloys at low temperatures. The wrought alloys in general show improved elongation at low temperatures while most of the cast alloys show either a slight increase in elongation or no appreciable change. - 3. The reduction of area generally decreases somewhat at low temperatures, a fact which, taken together with the fact that there is either an increase or no change in over-all elongation, shows that the uniform elongation (not including the localized high elongation in the vicinity of the fracture) increases more than is indicated merely by the reported values of elongation. - 4. The modulus of elasticity increases as the temperature is lowered below normal room temperature. - 5. The hardness of aluminum alloys increases as the temperature is lowered below normal room temperature. - 6. The notch sensitivity of aluminum alloys, as measured by the usual types of so-called impact tests, is not adversely affected by low temperatures. - 7. The fatigue strength of aluminum alloys is higher at low temperatures than at normal room temperature. Aluminum Research Laboratories Aluminum Company of America New Kensington, Pa., June 2, 1949 ## AUTHOR INDEX | Author | I | tem | |--------------------------------------|----|-----|----|-----|----|------------|-----|-----|-----|----|----|-------------|-----|-----|-----|---|----|---|---|---|----|---|---|------|------|-------------| | Aluminum Research | L٤ | abo | re | ito | ri | ies | 3 1 | זמנ | oul | 11 | sh | <u>i</u> eć | l ć | lat | a | | | | | | | | • | 31 | ,61 | -66 | | Anonymous' | | | | | | | | | | | | | | • | • | | • | • | • | • | • | • | 7 | ر ک≃ | , 37 | <u>الرو</u> | | Archbutt, S. L.
Bollenrath, Franz | | | | | | : | | | | | | | | | | | | | | | | | | • | | 5 | | Bollenrath, Franz | | | | | | | • | | | | | | | | | | | | | | | | | | 19 | ,22 | | Boone, W. D | 28 | | Brick R. M | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | _ | | | | | | | | | | | | | 57 | | Brombacher, W. G. | • | • | • | • | | ٠, | • | . • | | | | | | | • | • | • | | | | | | | | | 15 | | Bungardt, Karl | | • | • | • | • | • | • | • | • | | | | | | • | | | • | | • | | | | | | 32 | | Cohn, L. M | • | • | • | • | • | Ċ | | • | • | • | • | • | • | • | • | • | • | • | • | | • | | | | | 2 | | Colbeck, E. W. | • | • | • | • | • | • | ` | • | • | • | • | Ī | • | · | • | Ĭ | • | | • | | • | • | • | _ | • | 24 | | Cournot, J | • | · | • | • | • | • | -6 | | Craighead, C. M. | • | 58 | | DeHaas, W. J. | • | .* | • | • | • | • | 26 | | Donaldson, J. W. | • | 44 | | Donardson, J. W. | • | | | Druyvesteyn, M. J. | • | 24
50 | | Eastwood, L. W. | • | 20 | | Edwards, J. D | • | 14 | | Everhart, John L. | | • | • | • | ٠ | •
 • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 42 | | Fischer, F | • | ŢŢ | | Fontana, M. G | • | 60 | | Franks, Russell . | Frary, F. C | • | 14 | | Geil, G. W | • | • | | | | | • | • | • | | | • | • | | • · | | • | | • | | | | • | • | 43 | ,51 | | Gillett, H. W. | | | | | | | | • | | | | • | • | | | • | • | • | | • | | | • | • | • | 36 | | Greaves, R. H. | 9 | | Grover, H. J | • | | | | | | 48 | | Guillet, L | | | _ | | | | | | | | | | | | | | | • | | | | | | | | 6 | | Güldner, W. A | | | | | | _ | • | | _ | | | | _ | | | | | | | | | | | | | 12 | | Gurtler, G | • | - | • | | | | _ | _ | | | _ | _ | | | • | | _ | • | _ | | | | | | 34 | . 40 | | Hadfield, R | | • | Ī | • | • | • | • | • | • | • | | • | • | - | • | | - | _ | | | | | | • | 1 | .26 | | Hanson, D | • | • | • | • | • | Ċ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | | | 5 | | Hartmann, E. C. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | · | • | · | • | • | • | Ī | • | 33 | | Hofmann, Artur | • | 50 | | Howell, F. M. | • | フラ | | HOWETT, F. M | • | ノノ | | Irmann, R | • | • | • | • | • | . • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 2 i | | Jackson, L. R. | | | | | | | | | | | | | | | | | | • | • | • | • | • | • | • | • | | | Jeffries, Z | | | | | | | | | | | | | | | | • | • | • | • | • | • | • | • | • | • | 14 | | • | • | | | | | | | | | | | | | | •• | • | • | • | • | • | • | • | • | • | • | 25 | | Jones, J. A | • . | ٠,9 | | Jung-Konig, W. | | | | | | | | | | | | | | • | | • | ٠. | • | • | • | • | • | • | • | 34 | ,40 | | Kanegis, James | • | 42 | | Klinger, R. F | | • | | • | • | 52 | | Kostenetz, V. I. | | • | | • | | • | • | • | | | • | | • | • | • | • | | | | • | • | • | • | • | | 49 | ## AUTHOR INDEX | Light Alloys Sub-Committee, Advisory Committee for Aeronautics 4 Lindllef, W. Earl 42 Lorig, C. H. 58 Lyon, S. W. 29 MacGillivray, W. E. 44 Maney, G. A. 47 Matthaes, K. 20 McAdam, D. J., Jr. 41,43,51 McMaster, R. C. 48 Mebs, R. W. 41,43,51 McInon, E. R. 15 Moore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenbain, W. 5 Russell, B. W. 18 Schmid, E. 34 Schmid, B. 34 Schmid, B. 34 Schmid, B. 34 Machtility 33 Modern, D. W. 35 | Author | tem | |---|------------------------------------|---------| | Lindlief, W. Earl | | | | Lorig, C. H. | Advisory Committee for Aeronautics | • | | Lorig, C. H | Lindlief, W. Earl | | | Lyon, S. W | Lorig, C. H | 58 | | MacGillivray, W. E. Maney, G. A. Matthaes, K. Matthaes, K. McAdam, D. J., Jr. L1,43,51 McMaster, R. C. Mebs, R. W. Melton, E. R. Moore, H. F. Musatti, I. National Advisory Committee for Aeronautics National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture Paul, D. A. Pester, Fr. Petty, Paul Beal Rosenberg, Samuel J. Rosenhain, W. Sandell, Bert E. Schmid, E. Schmid, E. Schmidt, Phillip Schwinning, W. Seigle, L. Schwinning, W. Siebert, C. A. Siegel, Frieda Stickley, G. W. Strauss, Jerome Sykes, W. P. Templin, R. L. Upthegrove, Clair Weisler, Karl White, A. E. Wishart, H. B. # 28,29 Wily, L. T. | | 29 | | Maney, G. A. 47 Matthaes, K. 20 McAdam, D. J., Jr. 41,43,51 McMaster, R. C. 48 Mebs, R. W. 41,43,51 Melton, E. R. 15 Moore, H. F. 29 Musatti, I. 29 Musatti, I. 30 National Bureau of Standards 30 National Bureau of Standards 49 Nemes, Joan 29 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 35 Russell, H. W. 35 Romid, E. 21 Schmid, E. 21 Schmid, E. 34 Schwinning, W. 31,27 Seigle, I. 37 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 50 Sykes, W. P. 37 Templin, R. L. 17 Upthegrove, Clair 42 Wellinger, Karl 45 White, A. E. 8,38 Wishart, H. B. 28 Wyly, L. T. 47 | | | | Matthaes, K. 20 McAdam, D. J., Jr. 41,43,51 McMaster, R. C. 48 Mebs, R. W. 41,43,51 Melton, E. R. 15 Moore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schmitt, Phillip 53 Schwinting, W. 11,27 Seigle, I. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siebert, C. A. 38 Siebert, C. A. 38 Straus, Jerome 10 Sykes, W. P. 3 Templin, R. L. 1 | Money G A | | | McAdam, D. J., Jr. 41,43,51 McMaster, R. C. 48 Mebs, R. W. 41,43,51 More, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 5 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 31,27 Seigle, I. 57 Sharp, W. H. 53 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 53 Sykes, W. P. 33 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 97 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | • | | McMaster, R. C. 48 Mebs, R. W. 41,43,51 McMore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 18 Sandell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siepert, C. A. 38 Siepert, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. | | | | Mebs, R. W. 41,43,51 Melton, E. R. 15 Moore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 21 Schwinning, W. 18 Schwinning, W. 11,27 Seigle, I. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siepel, Frieda 42 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilsler, Pearl G. 42 Weilinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29< | MCAUAIII, D. J., JI | المارور | | Melton, E. R. 15 Moore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 21 Schwinit, Phillip 53 Schwinning, W. 11,27 Seigle, I. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilslaer, Pearl G. 42 Weilinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,2 | | | | Moore, H. F. 29 Musatti, I. 13 National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilslaer, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Musatti, I | | _ | | National Advisory Committee for Aeronautics 30 National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schwitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl
G. 42 Wellinger, Karl 9 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | _ | | National Bureau of Standards 7 Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schwitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilsner, Karl 42 Wellinger, Karl 42 Wellinger, Karl 5,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | - | | Nemes, Joan 19 Oberg, Ture 25 Paul, D. A. 17 Pester, Fr 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 21 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilsler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | - | | Oberg, Ture 25 Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schwint, Phillip 53 Schwinning, W. 11,27 Seigle, I. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weilinger, Karl 42 Wellinger, Karl 42 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | 7 | | Paul, D. A. 17 Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schwintt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Nemes, Joan | 19 | | Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Oberg, Ture | 25 | | Pester, Fr. 16 Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Paul, D. A | 17 | | Petty, Paul Beal 45,46 Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | 16 | | Rosenberg, Samuel J. 35 Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | 3.46 | | Rosenhain, W. 5 Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Rosenberg, Samuel J. | 35 | | Russell, H. W. 18 Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 2 Wyly, L. T. 47 | | | | Sandell, Bert E. 21 Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 2 Wyly, L. T. 47 | | | | Schmid, E. 34 Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Schmitt, Phillip 53 Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 2 Wyly, L. T. 47 | | | | Schwinning, W. 11,27 Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 2 Wyly, L. T. 47 | | | | Seigle, L. 57 Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 2 Wyly, L. T. 47 | • | | | Sharp, W. H. 33 Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | JCHWIHIING, W | | | Siebert, C. A. 38 Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Siegel, Frieda 42 Stickley, G. W. 55 Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Siebert, C. A | _ | | Strauss, Jerome 10 Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Siegel, Frieda | | | Sykes, W. P. 3 Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Templin, R. L. 17 Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Upthegrove, Clair 8 Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | | | | Weissler, Pearl G. 42 Wellinger, Karl 59 White, A. E. 8,38 Wishart, H. B. 28,29 Wyly, L. T. 47 | Templin, R. L | 17 | | Wellinger, Karl | Upthegrove, Clair | 8 | | White, A. E | Weissler, Pearl G | 42 | | White, A. E | Wellinger, Karl | 59 | | Wishart, H. B | | | | Wyly, L. T 47 | Wishart, H. B. | 3,29 | | | | | | | Zembrow, J. L. | 60 |